

Field Testing and Load Rating Report, Bridge S-4360, Camp Hovey, South Korea

Brett Commander, Jesse Grimson, Wilmel Varela-Ortiz, Terry R. Stanton, Gerardo I. Velazquez, and Gerald M. Hansler July 2008

Field Testing and Load Rating Report, Bridge S-4360, Camp Hovey, South Korea

Brett Commander and Jesse Grimson

Bridge Diagnostics, Inc. 1965 57th Court North, Suite 106 Boulder, CO 80301

Wilmel Varela-Ortiz, Terry R. Stanton, and Gerardo I. Velazquez

Geotechnical and Structures Laboratory U.S. Army Engineer Research and Development Center 3909 Halls Ferry Road Vicksburg, MS 39180-6199

Gerald M. Hansler

Eighth U.S. Army Seoul, South Korea

Final report

Approved for public release; distribution is unlimited.

ERDC/GSL TR-08-18

Abstract: In June 2007, Bridge Diagnostics, Inc. (BDI), was contracted by the U.S. Army Corps of Engineers to perform live-load testing and load rating on Bridge S-4360 at Camp Hovey, South Korea, in conjunction with two other structures, S-1801 and S-1090 at Camp Casey. A primary goal of the live-load testing was to determine the relative effects of different military load configurations. Of particular interest was determining the benefit of using the Heavy Equipment Transporter System (HETS) to transport heavy equipment such as an M1A1 tank. Another goal was to use the measured load responses to verify and calibrate a finite element model of the structure.

The model resulting from the structural identification procedure was then used to generate accurate load ratings for specific AASHTO (American Association of State Highway and Transportation Officials) and military load configurations. Both the direct load test and subsequent load rating results indicated that the MIA1 tank generated greater flexural stresses than did the HETS carrying the M1A1 tank.

The bridge appeared to be in good condition and was apparently designed to carry heavy military loads. Load rating calculations determined that all vehicles considered could cross the bridge within Inventory (normal design) stress limits.

DISCLAIMER: The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. All product names and trademarks cited are the property of their respective owners. The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

DESTROY THIS REPORT WHEN NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR.

ERDC/GSL TR-08-18 iii

Contents

Fig	gures and Tables	v
Pre	eface	ix
Un	it Conversion Factors	x
1	Introduction and Result Summary	1
2	Structural Testing Information	3
3	Investigation of Test Results	13
	Data review for model calibration vehicle (dump truck)	13
	Reproducibility and linearity	13
	Lateral distribution and symmetry	14
	Neutral axis measurements	15
	End-restraint	16
	Continuity	17
	Removed gages	17
	Data review for military vehicle loads	19
4	Modeling, Analysis, and Data Correlation	25
	Discussion	25
	Model calibration results	26
	Deck stiffness	26
	Abutment and pier springs	27
	Curb moment of inertia	27
	Link stiffness	27
5	Load Rating Procedures and Results	30
	Procedures	30
	Load rating results	33
6	Conclusions and Recommendations	38
Re	ferences	39
-	pendix A: Measured and Computed Strain Comparisons	
Ap	pendix B: Field Notes (Scanned)	79
Ap	pendix C: Field Testing Procedures	87
Ap	pendix D: Specifications – BDI Strain Transducers	94
Ap	pendix E: Specifications – BDI Structural Testing System	95

ERDC/GSL TR-08-18 iv

Appendix F: Specifications - BDI AutoClicker	97
Appendix G: Modeling and Analysis – The Integrated Approach	98
Appendix H: Load Rating Procedures	106
Report Documentation Page	

ERDC/GSL TR-08-18

Figures and Tables

Figures

Figure 1. Overall plan view and dimensions	4
Figure 2. Instrumentation plan	5
Figure 3. Instrumentation details at cross sections A-C	6
Figure 4. Instrumentation details at cross sections D-E	7
Figure 5. Tandem rear-axle dump truck footprint	9
Figure 6. HET with M1A1 tank footprint	10
Figure 7. Empty HET footprint	11
Figure 8. M1A1 tank footprint	12
Figure 9. Reproducibility and linear-elastic response	14
Figure 10. Lateral load distribution at midspan - paths Y1, Y2, and Y3	15
Figure 11. End-restraint near abutment	16
Figure 12. Continuity over pier.	18
Figure 13. Typical stress magnitude at upper web gages – near neutral axis	18
Figure 14. Reproducibility of HETS_M1A1 load tests.	20
Figure 15. Reproducibility of lateral load distribution	20
Figure 16. Comparison of midspan stress - HETS with M1 and direct loading of M1	21
Figure 17. Lateral distribution of HETS with M1 tank and direct loading of M1 tank	21
Figure 18. Finite element model of superstructure.	25
Figure A1. Section A – B3 – Bottom	41
Figure A2. Section A - B4 - Bottom	41
Figure A3. Section A – B5 – Bottom	42
Figure A4. Section A – B6 – Bottom	42
Figure A5. Section A – B7 – Bottom	43
Figure A6. Section A – B8 – Bottom	43
Figure A7. Section A – B9 – Bottom.	44
Figure A8. Section B – B1 – Bottom	44
Figure A9. Section B – B2 – Bottom	45
Figure A10. Section B – B3 – Bottom	45
Figure A11. Section B – B4 – Bottom	46
Figure A12. Section B – B5 – Bottom	46
Figure A13. Section B - B6 - Bottom	47
Figure A14. Section B – B7 – Bottom	47
Figure A15. Section B – B8 – Bottom	48
Figure A16. Section B - B9 - Bottom	48

Figure A17. Section B - West Curb - Bottom.	49
Figure A18. Section B - West Curb - Top.	49
Figure A19. Section C - B3 - Bottom.	50
Figure A20. Section C – B4 – Bottom.	50
Figure A21. Section C - B5 - Bottom.	51
Figure A22. Section C - B6 - Bottom.	51
Figure A23. Section C - B7 - Bottom.	52
Figure A24. Section C - B8 - Bottom.	52
Figure A25. Section C - B9 - Bottom.	53
Figure A26. Section D - B1 - Bottom.	53
Figure A27. Section D - B2 - Bottom	54
Figure A28. Section D - B3 - Bottom.	54
Figure A29. Section D - B4 - Bottom.	55
Figure A30. Section D - B5 - Bottom.	55
Figure A31. Section D - B6 - Bottom.	56
Figure A32. Section D - B7 - Bottom.	56
Figure A33. Section D - B8 - Bottom.	57
Figure A34. Section D - B9 - Bottom.	57
Figure A35. Section E - East Curb - Bottom	58
Figure A36. Section E - B1 - Bottom.	58
Figure A37. Section E – B2 – Bottom.	59
Figure A38. Section E - B3 - Bottom.	59
Figure A39. Section E – B4 – Bottom.	60
Figure A40. Section E – B5 – Bottom.	60
Figure A41. Section E - B6 - Bottom	61
Figure A42. Section E – B7 – Bottom.	61
Figure A43. Section E – B8 – Bottom.	62
Figure A44. Section E - B9 - Bottom.	62
Figure A45. Section E - West Curb - Bottom	63
Figure A46. Section E – West Curb – Top.	63
Figure A47. Section E - B1 - Bottom.	64
Figure A48. Section E - B2 - Bottom.	64
Figure A49. Section E - B3 - Bottom.	65
Figure A50. Section E – B4 – Bottom.	65
Figure A51. Section E - B5 - Bottom	66
Figure A52. Section E – B6 – Bottom.	66
Figure A53. Section E - B7 - Bottom.	67
Figure A54. Section E – B8 – Bottom.	67
Figure A55. Section E – B9 – Bottom.	68
Figure A56. Section E – B1 – Bottom.	69

ERDC/GSL TR-08-18 vii

Figure A57. Section E – B2 – Bottom	69
Figure A58. Section E – B3 – Bottom	70
Figure A59. Section E – B4 – Bottom	70
Figure A60. Section E – B5 – Bottom	71
Figure A61. Section E – B6 – Bottom	71
Figure A62. Section E – B7 – Bottom	72
Figure A63. Section E – B8 – Bottom	72
Figure A64. Section E – B9 – Bottom	73
Figure A65. Section E – B1 – Bottom	74
Figure A66. Section E – B2 – Bottom	74
Figure A67. Section E - B3 - Bottom	75
Figure A68. Section E – B4 – Bottom	75
Figure A69. Section E - B5 - Bottom	76
Figure A70. Section E - B6 - Bottom	76
Figure A71. Section E – B7 – Bottom	77
Figure A72. Section E - B8 - Bottom	77
Figure A73. Section E - B9 - Bottom	78
Figure C1. Strain transducers mounted on a steel girder	89
Figure C2. Transducer with gage extensions mounted on R/C slab	90
Figure C3. AutoClicker mounted on test vehicle	91
Figure D1. BDI strain transducer	94
Figure E1. BDI structural testing system	95
Figure F1. AutoClicker mounted on test truck	97
Figure G1. Illustration of neutral axis and curvature calculations	99
Figure G2. Moment diagram of beam with rotational end-restraint	101
Figure G3. Relationship between spring stiffness and fixity ratio	102
Figure H1. AASHTO rating and posting load configurations	109
Figure H2. Configuration of HETS vehicle load distribution	112
Figure H3. Configuration of PLS vehicle load distribution	113
Figure H4. Configuration of Korean MHET vehicle load distribution	114
Tables	
Table 1. Critical load rating factors and weights.	2
Table 2. Structure description and testing notes.	
Table 3. Testing vehicle information (dump truck)	
Table 4. Testing vehicle information (HET with M1A1 tank)	
Table 5. Testing vehicle information (empty HET).	
Table 6. Testing vehicle information (M1A1 tank)	
Table 7. Measured military vehicle stress values	
Table 8. Analysis and model details	26

Table 9. Model accuracy and parameter values.	28
Table 10. Military vehicle accuracy and parameter values.	29
Table 11. LRFD positive moment loading, section properties and capacity for	
noncomposite and composite sections.	
Table 12. LRFD beam shear capacity	
Table 13. Load path locations	
Table 14. Rating factor calculation for HS-20.	
Table 15. Vehicle rating factors and responses – HS-20	
Table 16. Vehicle rating factors and responses – HS-26.	
Table 17. Vehicle rating factors and responses – HS-30	
Table 18. Vehicle rating factors and responses – Type 3	
Table 19. Vehicle rating factors and responses – Type 3-3	
Table 20. Vehicle rating factors and responses – Type 3S2	35
Table 21. Vehicle rating factors and responses – M1A1 tank	
Table 22. Vehicle rating factors and responses – empty HET	36
Table 23. Vehicle rating factors and responses – HET with M1A1 tank	36
Table 24. Vehicle rating factors and responses – Korean HET with K1 tank	36
Table 25. Vehicle rating factors and responses – PLS.	36
Table 26. Vehicle rating factors and responses – MLC60-wheeled	36
Table 27. Vehicle rating factors and responses – MLC60-tracked	37
Table 28. Vehicle rating factors and responses – MLC70-wheeled	37
Table 29. Vehicle rating factors and responses – MLC70-tracked	37
Table D1. Strain transducer specifications	94
Table E1. Structural testing system specifications.	95
Table F1. AutoClicker specifications.	97
Table G1. Error functions.	104
Table H1. LRFR load and resistance factors	111
Table H2. LRFD resistance factors.	111
Table H3. Loading data and dimensions of HETS with M1A1.	112
Table H4. Loading data and dimensions of empty HET	112
Table H5. Loading data and dimensions of PLS.	113
Table H6. MLC loading data and dimensions	
Table H7. Loading data and dimensions of Korean MHFT	

ERDC/GSL TR-08-18 ix

Preface

This report describes the load testing process and analytical results conducted for Bridge S-4360 at Camp Hovey, South Korea. The load test was one of three tests performed in June 2007 to obtain more accurate bridge load ratings with respect to HETS and other heavy military load configurations. This project was arranged and supervised by Terry R. Stanton of the U.S. Army Engineer Research and Development Center (ERDC).

The work was performed by Bridge Diagnostics, Inc. (BDI), under Contract No. W912HZ-07-C-0045, and by personnel of the Structural Engineering Branch (StEB), ERDC Geotechnical and Structures Laboratory (GSL). This report was prepared by Jesse Grimson and Brett Commander of BDI; Wilmel Varela-Ortiz, Terry R. Stanton, and Gerardo I. Velazquez, GSL; and LTC Gerald M. Hansler, Deputy Assistant Chief of Staff, Eighth U.S. Army. Technical review of the document was performed by Carmen Y. Lugo and Sharon B. Garner, StEB.

The Army Bridge Inspection Program is sponsored by the Army Transportation Infrastructure Program (ATIP) of the Headquarters, Installation Management Command (IMCOM), Arlington, VA. The IMCOM provided funding for this investigation. Questions should be directed to Ali A. Achmar, IMCOM ATIP Program Manager (telephone 210-295-2038).

This publication was prepared under the overall project supervision of James S. Shore, Chief, StEB; Dr. Robert L. Hall, Chief, Geosciences and Structures Division; Dr. William P. Grogan, Deputy Director, GSL; and Dr. David W. Pittman, Director, GSL.

COL Richard B. Jenkins was Commander and Executive Director of ERDC. Dr. James R. Houston was Director.

ERDC/GSL TR-08-18 x

Unit Conversion Factors

Multiply	Ву	To Obtain
degrees Fahrenheit	(F-32)/1.8	degrees Celsius
feet	0.3048	meters
foot-pounds force	1.355818	joules
inches	0.0254	meters
inch-pounds (force)	0.1129848	newton meters
kips (force) per square inch	6.894757	megapascals
miles per hour	0.44704	meters per second
pounds (force)	4.448222	newtons
pounds (force) per foot	14.59390	newtons per meter
pounds (force) per inch	175.1268	newtons per meter
square feet	0.09290304	square meters
square inches	6.4516 E-04	square meters
tons (force)	8,896.443	newtons

1 Introduction and Result Summary

The Bridge Diagnostics, Inc. (BDI), Structural Testing System (STS) was used for measuring strains at 64 locations on the superstructure while it was subjected to a variety of vehicle loads. Load configurations included a three-axle dump truck, an empty Heavy Equipment Transporter System (HETS), an M1A1 tank, and a HETS hauling an M1A1 tank. Measurements were examined to determine the relative response magnitudes from the different load configurations. Of particular interest was the difference in load effects between the direct loading with an M1A1 tank and the M1A1 tank transported with a HETS.

Load test results were also used to verify and "calibrate" a finite element model of the superstructure, which was in turn used to develop load ratings using the American Association of State Highway and Transportation Officials (AASHTO) Load and Resistance Factor Design (LRFD) and Load and Resistance Factor Rating (LRFR) procedures.

Load test and load rating results indicated that the M1A1 tank generated greater flexural stresses and that it was preferable to transport the tank with the HETS. It was also determined that this bridge was likely designed for heavy military loads, since load ratings for all vehicles examined were above 1.0 at the Inventory limit. Table 1 presents the limiting load rating factors and gross weights for several AASHTO and military load configurations. The component controlling the load ratings for all two-lane load conditions was the midspan moment of the interior beams. The exterior beam moment capacity controlled the load limits for all wide military vehicles where only single-lane loading could be applied.

Table 1. Critical load rating factors (RF) and weights.

		LRFR - I	nventory	LRFR - C	Operating
Rating Vehicle	Location	RF	Tonnes	RF	Tonnes
HS-20	Interior end span	2.70	88.2	3.50	114.3
HS-26	Interior end span	2.08	114.6	2.69	148.6
HS-30	Interior end span	1.80	132.3	2.33	171.5
Type 3	Interior end span	3.47	132.2	4.50	171.4
Type 3-3	Interior end span	4.21	275.0	5.46	356.5
Type 3S2	Interior end span	3.72	270.0	4.82	349.9
M1A1 tank ¹	Exterior end span	1.23	75.4	1.59	97.7
Empty HET1	Interior end span	5.15	200.9	6.68	260.4
HET with M1A1 tank ¹	Interior end span	1.76	184.8	2.28	239.6
Korean HET1	Interior end span	1.69	124.9	2.19	161.9
PLS	Interior end span	2.23	138.5	2.89	179.6
MLC60 (wheeled) ¹	Interior end span	1.97	107.2	2.55	139.0
MLC60 (tracked) ¹	Interior end span	1.46	79.5	1.89	103.0
MLC70 (wheeled) ¹	Exterior end span	1.73	109.9	2.24	142.4
MLC70 (tracked) ¹	Exterior end span	1.30	82.6	1.69	107.0

¹ Single-lane loading only.

2 Structural Testing Information

Bridge S-4360 is located at Camp Casey in South Korea. It is a two-span, noncontinuous, steel beam bridge. The bridge consists of nine beam-lines and a reinforced concrete deck. The spans are roughly 12 m each, and the abutment and pier supports are aligned perpendicular to the roadway. The steel beams are 600-mm deep rolled sections of varying shape. The bridge was strengthened at some point by the addition/replacement of three interior beam-lines. New beams have different section properties than the original six beam-lines. Shear stud connectors were specified on the design plans, indicating the deck was to be composite with beams for all live-load applications. It was noted during the instrumentation process that the actual span lengths and beam cross-section dimensions varied slightly from those specified in the plans.

The bridge was instrumented with 64 strain transducers, as shown in Figure 1—Figure 4. Controlled load tests were performed with a loaded three-axle dump truck driven slowly across the bridge along three prescribed paths. In addition to the dump truck, live-load tests were performed with an M1A1 tank, an empty HETS, and a HETS loaded with an M1A1 tank. Strains were measured from all sensors at a rate of 40 Hz during the entire load cycle. The longitudinal truck position was measured and recorded remotely and stored with the strain data.

Information specific to this load test is summarized in Table 2. Axle configurations and weights of the test vehicles used for this bridge are illustrated in Figure 5 through Figure 8 and summarized in Table 3 through Table 6. Note that only the dump truck was used to calibrate the model.

Additional information is provided in the appendixes as follows: measured and computed strain comparisons (Appendix A); field notes (Appendix B); detailed outline of the field testing procedures (Appendix C); specifications of the BDI strain transducers, Structural Testing System, and AutoClicker (Appendixes D–F); description of the principles guiding the integrated approach applied to modeling and analysis (Appendix G); and a detailed outline of the load rating procedures (Appendix H).

Figure 1. Overall plan view and dimensions.

Figure 2. Instrumentation plan.

ERDC/GSL TR-08-18

Figure 3. Instrumentation details at cross sections A-C.

Figure 4. Instrumentation details at cross sections D-E.

Table 2. Structure description and testing notes.

Item	Description
Structure Name	S-4360
Date Built / Renovated	Unknown / 1977 A36 steel assumed based on U.S. Army Corps of Engineers (USACE) load rating 2007 (Fy = 248 MPa)
BDI Project Number	060701-103
Testing Date	June 12, 2007
Client's Structure ID #	S-4360
Location/Route	Camp Hovey, South Korea
Structure Type	Steel girder with reinforced concrete deck
Total Number of Spans	2
Span Length(s)	Span 1: 12.20 m; Span 2: 12.20 m
Skew	0 deg
Structure/Roadway Width	9.76 m / 7.32 m
Deck Type	Reinforced concrete
Other Structure Info	N/A
Spans Tested	2
Test Reference Location (X = 0; Y = 0)	Edge of sidewalk, southeast corner
Test Vehicle Direction	North
Test Beginning Point	-3 m + ½ wheel revolution from expansion joint
Lateral Load Position(s)	4
Number/Type of Sensors	64 strain transducers
STS Sample Rate	40 Hz
Number of Test Vehicles	3
Structure Access Type	Flat-bed truck and ladder
Structure Access Provided by	USACE
Traffic Control Provided by	USACE
Total Field Testing Time	8 hr
Field Notes	See Appendix B
Additional Nondestructive Testing Info	N/A
Visual Condition	Structure in good to fair condition
Data Files	Truck Lateral Truck Position
4360DT-1.dat	Dump truck @ Y1 – good
4360DT-2.dat 4360DT-3.dat	Dump truck @ Y1 – good Dump truck @ Y2 – good
4360DT-4.dat	Dump truck @ Y2 - good
4360DT-5.dat	Dump truck @ Y3 – good
4360DT-6.dat	Dump truck @ Y3 – good
4360HET-1.dat 4360HET-2.dat 4360HET-3.dat	HETS empty trailer @ Y2 (too fast no clicks) HETS empty trailer @ Y2 (no clicks) HETS empty trailer @ Y2 (good)
4360HET-4.dat	HETS empty trailer @ Y2 (good)

Item	Description
4360HETM1-1.dat	HETS w/ M1A1 tank @ Y2 – missed first click
4360HETM1-2.dat	HETS w/ M1A1 tank @ Y2 – missed one click
4360HETM1-3.dat	HETS w/ M1A1 tank @ Y2 – good
4360M1-1.dat	M1 Tank @ Y2 – good
4360M1-2.dat	M1 Tank @ Y2 – good

Table 3. Testing vehicle information (dump truck).

Vehicle Type - Tandem rear-a	axle dump truck (see Figure 5)
Gross Vehicle Weight (GVW)	26380 kg
Wheel Rollout 5 Revs	16.4 m
# Crawl Speed Passes	6
# High-Speed Passes/Speed	0

Figure 5. Tandem rear-axle dump truck footprint (measured in meters and kilograms).

Table 4. Testing vehicle information (HET with M1A1 tank).

Vehicle Type – HETS w	Vehicle Type – HETS with M1A1 Tank (see Figure 6)
Gross Vehicle Weight (GVW)	109400 kg
Wheel Rollout 5 Revs	20.29 m
# Crawl Speed Passes	3
# High-Speed Passes /32 kph	0

Figure 6. HET with M1A1 tank footprint.

Table 5. Testing vehicle information (empty HET).

Vehicle Type - E	Vehicle Type – Empty HET (see Figure 7)
Gross Vehicle Weight (GVW)	46500 kg
Wheel Rollout 5 Revs	16.4 m
# Crawl Speed Passes	4
# High-Speed Passes/Speed	0

Figure 7. Empty HET footprint.

Table 6. Testing vehicle information (M1A1 tank).

Venicle lype – MTA	Vehicle Type – M1A1 Tank (see Figure 8)
Gross Vehicle Weight (GVW) 71	71300 kg
Wheel Rollout 10 Revs 23	21.77 m
# Crawl Speed Passes	2
High-Speed Passes/Speed 0)

Figure 8. M1A1 tank footprint.

3 Investigation of Test Results

All of the field data were first examined graphically to determine quality and to provide a *qualitative* assessment of the structure's live-load response. Some of the indicators of data quality included reproducibility between identical truck crossings, elastic behavior (strains returning to zero after truck crossing), and any unusual-shaped responses that might indicate nonlinear behavior or possible gage malfunctions.

In addition to providing a data "quality check," the information obtained during the preliminary investigation was used to determine appropriate modeling procedures and helped establish the direction that the analysis should take. Several representative response histories are provided in Appendix A.

The following section contains comments based on examination of the load test data. In several cases, supporting data plots are referenced. The data plots typically contain a series legend providing an identification of the data series. In general, the legend contains the gage ID and the data file name. Within the data file name it is possible to determine the bridge ID, the load vehicle, and the pass number. A description of the truck path can be found in Figure 1 and in the field notes in Appendix B. The correlation between truck path and data file name is given in Table 2. Most of the measured data are presented in the form of stress histories in which the X-axis is shown as truck position. Stress values were obtained by simply multiplying the measured strains by the modulus of steel (200,000 MPa). The truck position value indicates the position of the vehicle's front axle with respect to the structure's origin (X = 0.0 in Figure 1).

Data review for model calibration vehicle (dump truck)

Reproducibility and linearity

Responses from identical truck paths were very reproducible, as shown in Figure 9. In addition, all stresses appeared to be linear with respect to load magnitude (truck position), and all stresses returned to zero, indicating that the structure was acting in a linear-elastic manner. The stress history plot shows the responses from two gages located at different parts of the

Figure 9. Reproducibility and linear-elastic response.

same beam-line. Data are shown for two truck paths. All of the stress histories had a similar degree of reproducibility and linearity, indicating that good quality data were obtained.

Lateral distribution and symmetry

A good estimate of lateral distribution can be obtained by comparing the relative stress magnitudes of all beams at midspan, as shown in Figure 10. This data plot shows the midspan stress from each beam-line associated with the maximum midspan moment for three truck paths. From these results it is apparent that there is relatively good lateral distribution; the truck load is resisted by most or all of the beams, depending on the lateral truck position. It is also apparent that the responses are reasonably symmetric. The Y1 Path responses have a slightly greater magnitude than the Y3 Path responses, even though the truck paths were symmetric about the bridge center line. Further examination of data indicated the lack of symmetry was due to variations in the amount of end-restraint provided by the various beam supports. The level of distribution and degree of symmetry indicated that the bridge was responding in a normal fashion.

Figure 10. Lateral load distribution at midspan - paths Y1, Y2, and Y3.

Neutral axis measurements

Because strains (stresses) were measured at two depths on most instrumented cross sections, neutral axis locations (NA) were calculated using the principles described in Appendix G. As expected, the NA locations varied with the beam cross-section dimensions and deck thickness. The exterior beams (B1 and B9) had NA values averaging 675 mm. Beams B2 and B8 were the first interior girders adjacent to the sidewalk and had average NA values of 563 mm. The interior Type 1 beams (B4 and B6) had NA values of approximately 500 mm, and the interior Type 2 beams (B3, B5, and B7) had neutral axes at 488 mm. This information was used to determine how the deck, sidewalk, and curbs interacted with the beams and helped with the subsequent modeling procedures. The fact that Beamlines 2 and 8 had NA values higher than the other interior girders suggested that the deck in the region next to the sidewalks was effectively thicker than in the interior portion of the bridge. Photographs of the bridge deck also indicated a thicker deck (approximately 250 mm). It is likely that a 75-mm concrete overlay was applied to the deck. The variation in NA values is likely due to the condition of the concrete overlay at various locations on the deck. The concrete overlay adjacent to the sidewalks

was likely in better condition and was contributing to the effective deck thickness and composite beam stiffness.

End-restraint

Two distinct stress response types were observed near the abutment. The first response displays no negative moment, indicating that the beam is experiencing minimal end-restraint. In this case, little rotational resistance or horizontal resistance was applied to the bottom flange. This would be similar to a theoretically simple beam support. The second response type, however, shows a large negative moment near the end of the beam while the truck is still on the bridge span. The negative flexure is an indication of significant end-restraint. The support details cannot provide a great deal of rotational restraint; however, a large horizontal force can be resisted by the bottom flange if the connection provides adequate restraint. Because the horizontal reaction was applied eccentric to the beam's neutral axis, negative moment was generated. Both response types can be clearly seen in Figure 11, which shows the stress histories of two gages near the abutment. The variation in end-restraint is likely due to differences in bolt tightness at the bearing plates. Because of this support

Figure 11. End-restraint near abutment.

detail and the fact that the degree of end-restraint varies from beam to beam, end-restraint should not be represented in subsequent load rating analyses. However, accurate evaluation of the end-restraint is required to accurately evaluate the effective beam and deck stiffness terms.

Continuity

This structure exhibited notable load transfer from one span to the next. Figure 12 contains a stress history from a transducer located on Span 2 near the middle pier. The negative flexure that occurred while the truck was still on Span 1 indicated some type of load transfer across the pier. However, it was apparent that the beam was not acting like a continuous beam, because positive flexure occurred as soon as the truck traveled beyond the pier onto the span with the transducer. The occurrence of negative moment, after the truck had passed the gage location but was still on the span, indicated that significant end-restraint was provided by the beam bearing. The beams were not connected to one another, and the deck contained an expansion joint over the pier so there was no mechanism to provide flexural continuity over the pier. The source of load transfer was therefore the bottom flanges of the Span 1 and Span 2 beams sharing a common bearing plate. The bottom flanges were bolted to a steel bearing plate such that any horizontal displacement of one beam caused some horizontal displacement of the other beam. Because the bottom flanges are offset vertically from the beam neutral axis, any end-rotation caused horizontal displacement of the bottom flange. This occurrence was relatively consistent among all beam-lines. While the response was different from what is typically assumed by simple beam analyses, it was not an occurrence that should be relied upon for load rating. As with the beam end-restraints at the abutments, the unintended continuity must be realistically depicted during the model calibration so as to accurately assess other stiffness parameters, but then should be ignored for load rating calculations.

Removed gages

A majority of top gages throughout the structure were placed very close to the neutral axis of the cross section, resulting in low stress responses (as shown in Figure 13). The low stress magnitudes are useful in that they help determine the location of the beam neutral axes, but they have little value for, and ultimately hinder, the automated model calibration process. As a result, these gages will not be considered in the model calibration.

Figure 12. Continuity over pier.

Figure 13. Typical stress magnitude at upper web gages – near neutral axis.

Data review for military vehicle loads

In addition to the controlled load tests with the dump truck, tests were performed with a HETS loaded with an M1A1 tank, an empty HETS, and the M1A1 tank directly. As with the measurements obtained from the dump truck, the data from the military vehicles were examined for quality and as a qualitative measure of the structure's performance. Observations made from the various load tests are summarized below.

- All tests performed with the heavy military loads were duplicated to examine reproducibility. The same level reproducibility was obtained with the heavy loads as was achieved with the lighter dump truck. As shown in Figure 14, stresses returned to zero after each load cycle, indicating that all responses were linear-elastic. Reproducibility of the bottom flange stress distribution can also be observed in Figure 15.
- A primary goal of the test was to make direct comparisons of the HETS/M1 and M1 tank data. A comparison of a midspan stress history is shown in Figure 16. These data were from Beam 6, which was directly under one of the wheel lines for both vehicles. Stress distributions from the M1A1 loading and the HETS/M1 loading at section E are compared in Figure 17. This plot shows that use of the HETS reduces the overall cross-section moment and improves load distribution across the section.
- A maximum measured stress from all load tests (28.3 MPa) was generated by the M1A1 tank alone. The maximum and minimum stress responses for all tested vehicles can be seen in Table 7.

Figure 14. Reproducibility of HETS_M1A1 load tests.

Figure 15. Reproducibility of lateral load distribution.

Figure 16. Comparison of midspan stress - HETS with M1 and direct loading of M1.

Figure 17. Lateral distribution of HETS with M1 tank and direct loading of M1 tank.

Table 7. Measured military vehicle stress values. (All values in megapascals, MPa.)

	•	W STER	HETS w/M1A1 Tank	Emphy HETS	HETC	VIV	M1A1 Tank
			101 TOTAL	rdini d		1	
		Stre	Stress, MPa	Stress, MPa	, MPa	Stres	Stress, MPa
Location	Transducer ID	Min	Max	Min	Max	Min	Max
Section A - B3 - Bottom	B1118	-2.52	2.46	96:0-	1.19	-1.52	7.16
Section A - B4 - Bottom	B1116	-4.63	4.36	-1.70	3.38	-3.40	8.71
Section A - B5 - Bottom	4050	-0.95	6.95	-0.37	2.51	-0.09	7.80
Section A - B6 - Bottom	5859	-0.94	9.28	-0.23	4.53	-0.39	11.70
Section A - B7 - Bottom	5563	-1.22	7.11	-0.06	2.86	-0.81	12.22
Section A - B8 - Bottom	5833	-1.98	2.67	-0.46	1.11	-1.90	5.89
Section A - B9 - Bottom	7901	-2.61	0.67	-0.61	0.53	-2.48	2.81
Section A - B9 - Top	B1122	-0.97	0.19	-0.43	90.0	-0.78	0.39
Section B - B1 - Bottom	B1129	-1.61	6.25	-0.33	2.10	-1.22	8.28
Section B - B1 - Top	B1119	-0.56	09.0	-0.23	0.16	-0.64	0.92
Section B - B2 - Bottom	B1046	-1.97	10.89	-0.43	3.83	-1.59	14.66
Section B - B3 - Bottom	B1032	-2.21	14.29	-0.72	5.63	-1.82	21.02
Section B - B4- Bottom	B1095	-2.53	20.75	-0.68	7.68	-1.95	28.29
Section B - B5 - Bottom	B1094	-2.67	20.73	-0.61	8.08	-1.81	25.01
Section B - B6 - Bottom	B1128	-2.29	19.75	-0.49	8.65	-1.59	26.57
Section B - B6 - Top	B1191	-4.36	0.29	-0.93	0.33	-4.45	0.19
Section B - B7 - Bottom	8865	-2.14	13.21	-0.65	5.38	-1.80	22.35
Section B - B7 - Top	B1100	-3.66	0.19	-1.08	0.17	-4.08	0.35
Section B - B8 - Bottom	B1097	-1.69	8.72	-0.47	3.33	-1.48	14.38
Section B - B8 - Top	B1133	-0.88	0.10	-0.37	0.12	-0.53	0.54
Section B - B9 - Bottom	B1125	-1.54	5.19	-0.29	2.15	-1.43	9.21
Section B - B9 - Top	6327	-0.35	0.49	-0.12	0.27	-0.51	1.18
Section B - West Curb - Bottom	6150	-0.48	0.34	-0.14	0.21	-0.46	66.0
Section B - West Curb - Top	B1127	-3.81	0.10	-0.62	0.74	-4.78	0.39
Section C - B3 - Bottom	5560	-3.96	3.40	-1.11	1.39	-3.18	8.62

		HETS w/	HETS w/M1A1 Tank	Empty	Empty HETS	M1A	M1A1 Tank
		Stres	Stress, MPa	Stress	Stress, MPa	Stres	Stress, MPa
Location	Transducer ID	Min	Max	Min	Max	Min	Max
Section C - B4 - Bottom	3065	-5.45	4.10	-2.49	2.76	-4.45	09.6
Section C - B5 - Bottom	9062	-5.19	1.99	-2.50	0.77	-3.90	5.44
Section C - B6 - Bottom	8687	-7.76	2.15	-3.54	1.09	-5.97	7.05
Section C - B7 - Bottom	2698	-3.05	2.06	-1.12	1.00	-2.65	8.50
Section C - B8 - Bottom	8688	-1.77	2.28	-0.66	66.0	-1.83	6.26
Section C - B9 - Bottom	4118	-0.39	3.39	-0.02	1.43	-0.14	5.29
Section C - B9 - Top	5862	-0.31	0.92	90.0-	0.45	-0.04	1.13
Section D - B1 - Bottom	5854	-0.25	4.50	-0.12	1.66	-0.78	5.75
Section D - B1 - Top	8267	-0.13	0.64	90'0-	0.32	-0.15	0.81
Section D - B2 - Bottom	8860	-0.93	3.80	-0.51	1.15	-1.87	5.61
Section D - B3 - Bottom	5696	-3.08	4.08	-1.08	1.46	-3.30	7.86
Section D - B4 - Bottom	B1088	-7.14	2.50	-2.84	1.64	-4.88	6.85
Section D - B5 - Bottom	B1044	-5.92	2.55	-2.17	1.26	-4.72	5.18
Section D - B6 - Bottom	B1014	-9.18	2.32	-3.70	1.70	-6.22	6.78
Section D - B7 - Bottom	8863	-2.38	3.60	-1.22	1.24	-3.47	8:38
Section D - B8 - Bottom	9020	-1.41	3.33	-0.51	1.28	-2.12	5.58
Section D - B9 - Bottom	5564	-0.72	2.63	-0.14	1.28	-0.71	4.25
Section D - B9 - Top	4123	-0.21	0.54	00.00	0.37	-0.09	0.84
Section E - B1 - Bottom	8864	-0.72	8.53	-0.35	2.45	-1.76	10.03
Section E - B1 - Top	B1045	-0.53	0.99	-0.40	0.36	-0.74	1.35
Section E - B2 - Bottom	B1043	-1.04	13.88	-0.71	4.10	-2.14	16.61
Section E - B2 - Top	B1132	-0.64	0.52	-0.33	0.44	-0.72	0.73
Section E - B3 - Bottom	7310	-1.28	16.12	-0.65	5.15	-2.28	21.36
Section E - B3 - Top	8984	-4.78	0.08	-2.07	80.0	-4.93	0.10
Section E - B4 - Bottom	6532	-1.56	22.05	-0.85	7.75	-2.69	26.51
Section E - B4 - Top	4079	-5.09	0.07	-2.10	0.18	-6.06	0.25

		I/w ST∃H	HETS w/M1A1 Tank	Empty HETS	HETS	MTA	M1A1 Tank
		Stres	Stress, MPa	Stress, MPa	MPa	Stres	Stress, MPa
Location	Transducer ID	Min	Max	Min	Мах	Min	Мах
Section E - B5 - Bottom	B1120	-1.71	21.71	06:0-	7.14	-2.75	23.63
Section E - B5 - Top	B1087	-3.76	0.20	-1.52	0.16	-3.86	0.10
Section E - B6 - Bottom	B1123	-1.64	21.54	-0.88	7.24	-2.74	27.09
Section E - B6 - Top	B1139	-3.58	0.00	-1.74	0.10	-3.40	0.17
Section E - B7 - Bottom	5568	-1.38	12.56	69:0-	4.50	-2.12	19.37
Section E - B7 - Top	5565	-2.48	0.05	-0.63	90.0	-2.72	0.13
Section E - B8 - Bottom	8686	-1.02	9.58	-0.51	3.12	-1.77	13.97
Section E - B8 - Top	8861	-0.81	70.0	-0.30	0.04	-0.67	0.20
Section E - B9 - Bottom	B1126	96'0-	6.15	-0.44	2.25	-1.65	9.20
Section E - B9 - Top	B1190	-0.27	68'0	-0.21	0.27	-0.50	1.24
Section E - East Curb - Bottom	B1061	-0.60	80'0	-0.12	0.27	-0.31	0.27
Section E - West curb - Bottom	B1124	-1.84	92'0	-0.56	0.44	-2.79	0:30
Section E - West Curb - Top	B1062	-4.66	0.24	96:0-	0.64	-5.74	1.06
Maximum		-9.18	22.05	-3.70	8.65	-6.22	28.29

4 Modeling, Analysis, and Data Correlation

Discussion

Note that all of the above information was determined strictly by viewing the field data. The next step was to generate a representative finite element model, as shown in Figure 18. Both spans of the bridge were modeled, with each having identical construction. Details regarding the structure model and analysis procedures are provided in Table 8.

Figure 18. Finite element model of superstructure.

Once the model was developed, the load testing procedures were essentially "reproduced" within the analyses. A two-dimensional (2-D) "footprint" of the loading vehicle was applied to the model along the same paths by which the actual test vehicle crossed the bridge. A direct comparison of strain values was then made between the analytical predictions and the experimentally measured results. The initial model was then "calibrated" by modifying various properties and boundary conditions until the results matched those measured in the field. A complete outline of this process is provided in Appendix G. Table 8 provides a summary of the model details and parameters.

Table 8. Analysis and model details.

Parameter	Description				
Analysis Type	Linear-elastic finite element - stiffness method.				
Model Geometry	Planar-grid composed of shell elements, beam elements, and springs.				
Nodal Locations	Nodes placed at all bearing locations. Nodes at all four corners of each shell element.				
Model Components	Shells for all slab elements. Beam elements for stringers, diaphragms, and guardrails. Springs elements at each support. Axial link elements to transfer horizontal reactions from one beam to the next over the pier.				
Live Load	2-D footprint of test truck consisting of 10 vertical point loads. The truck path was simulated by series of load cases with truck moving at 0.61-m increments.				
Dead Load	Self-weight of structure plus weight of guardrail uprights and pipe attached to the exterior of the structure.				
Number of Load Case Positions Compared	51 x 3 lateral load paths = 153 load case positions compared.				
Total Number of Strain Comparisons	46 strain points x 153 load positions = 7038 strain comparisons.				
Model Statistics	1250 Nodes 2203 Elements 24 Cross section/material types 153 Load cases 46 Gage locations				
Adjustable Parameters for Model Calibration	 Axial springs at abutments and piers, F_x Moment springs at abutments and piers, M_y Slab Young's modulus, E Curb moment of inertia, I_x Sidewalk/curb Young's modulus, E Link stiffness, E 				

Model calibration results

Deck stiffness

The deck stiffness for this structure increased slightly from the initial value as a result of the parameter optimization. The deck thickness at the interior portion of the bridge was assumed to be 175 mm as specified in the design plans. It was observed in the field that a concrete overlay of approximately 75 mm was present. The increase in the effective modulus was likely due to the contribution of the overlay on the overall slab depth. The effective deck modulus values are not assumed to be the accurate representations of the concrete modulus. The values include the effects of the reinforcing steel, flexural cracks, and any dimensional errors. The goal of obtaining an accurate effective modulus was primarily to obtain a correct

lateral load distribution for the bridge. The same effective modulus was used for the deck and the sidewalk. The slab thickness was increased along the edge of the deck and at the sidewalks.

Abutment and pier springs

The abutment and pier springs were optimized in both the axial and rotational directions. It was found that a significant amount of end-restraint was present at the abutments and the piers. The degree of end-restraint varied from beam to beam. Because of the variability, the observed support stiffness should not be used in subsequent load rating analyses. However, realistic assessment of the beam bearings was necessary to accurately model the beam and deck stiffness.

Curb moment of inertia

The moment of inertia (I_x) of the curb was initially allowed to adjust $\pm 20\%$ to account for the presence of the steel pipe railing. After optimization, it was observed that the high eccentricity of the railing increased the moment of inertia of the curb more than expected. The moment of inertia was optimized a second time to more accurately reflect the eccentricity of the railing. Both the eccentricity of the steel pipe railing and the stiffness of the curb contributed to extra-stiff exterior girders. Even after two optimizations of the curb stiffness and one optimization of the sidewalk/deck stiffness, the exterior girders are still slightly stiffer than the calibrated model results. This is a reasonable solution since the overall effect results in a slightly more conservative model. The effective curb stiffness should be reduced for the load rating model because minor damage of the railing would reduce its contribution to the curb stiffness.

Link stiffness

In an attempt to model the unintended continuity over the pier, link elements were used to effectively connect the bottom flanges of the beams. An effective axial stiffness was used to obtain the desired load transfer from one span to the next. As with the end-restraints, the accurate assessment of the continuity was necessary to accurately evaluate other stiffness parameters, but the degree of continuity is not likely reliable over the long term or with heavy loads. Therefore, these link elements should not be used in the load rating analysis.

Following the optimization procedures, the model produced a 0.9857 correlation. The parameter and model accuracy values used in the initial model and obtained for the final model are provided in Table 9. See Appendix G for a description of each error value.

Table 9. Model accuracy and parameter values.

Modeling Parameter		Initial Model Value	Final Model Value
Beam Springs Note: All springs have eccentricity of -739.8 mm	n from center o	f deck.	
S Abutment Springs - Strong (Translational – X	() (kN/mm)	0	780.19
S Abutment Springs - Strong (Rotational – Y)	(kN-m/rad)	0	51588.88
S Abutment Springs - Weak (Translational – X)	(kN/mm)	0	5.30
S Abutment Springs - Weak (Rotational – Y)	(kN-m/rad)	0	51588.88
Pier Springs - Strong (Translational – X)	(kN/mm)	0	19.77
Pier Springs - Strong (Rotational - Y)	(kN-m/rad)	0	37974.20
Pier Springs - Weak (Translational – X)	(kN/mm)	0	6.81
Pier Springs - Weak (Rotational – Y)	(kN-m/rad)	0	37974.20
N Abutment Springs (Translational – X)	(kN/mm)	0	98.23
N Abutment Springs (Rotational - Y)	(kN-m/rad)	0	51588.88
Stiffness, E			
Sidewalk	(MPa)	22063	23270
Deck	(MPa)	22063	23270
Curb	(MPa)	22063	23270
Link – Strong	(MPa)	199948	670170
Link - Weak	(MPa)	199948	460087
Moment of Inertia, I_x			
Curb	(mm ⁴)	2426 x 10 ⁷	7624 x 10 ⁶
Error Parameters		Initial Model Value	Final Model Value
Absolute Error		47159.6	13183.8
Percent Error		37.6%	2.9%
Scale Error		15.7%	2.3%
Correlation Coefficient		0.9261	0.9857

In addition to the dump truck, the analysis was run on the calibrated model with the empty HETS, a HETS with an M1A1 tank, and an M1A1 tank alone. Data correlation between the model and the measured data was performed for each of the load vehicles tested. Model accuracy results are provided in Table 10. Overall, the correlation was 0.975 or greater, so it

can be concluded that the model is not specific to any particular load configuration and can be used to represent responses from any live-load situation.

Table 10. Military vehicle accuracy and parameter values.

Error Parameters	Empty HETS	HETS with M1A1 Tank	M1A1 Tank
Absolute Error	3843.8	7595.4	6271.8
Percent Error	6.1%	3.9%	4.6%
Scale Error	12.8%	8.9%	9.1%
Correlation Coefficient	0.9754	0.9810	0.9775

5 Load Rating Procedures and Results

Procedures

The goal of producing an accurate model was to better predict the structure's behavior when subjected to design or rating loads. This approach is essentially identical to standard load rating procedures (Manual for Condition Evaluation and Load and Resistance Factor Rating of Highway Bridges, AASHTO 2003), except that a "field-verified" model is used to predict shears and moments instead of a typical beam analysis combined with load distribution factors. (See Appendix H for a detailed outline of the load rating procedures.)

Once the finite element model was calibrated to field conditions, any items thought to be unreliable over the life of the structure were removed from the model. In the case of Bridge S-4360, all end-restraint and continuity variables were set to zero (simple supports). The curb stiffness was also reduced to remove the effect of the guard rail. This procedure was done to ensure that the analysis performed for the load ratings would remain conservative if any of the secondary stiffness parameters changed with load magnitude or over time. For example, the load ratings will not be affected by a reduction in bolt tension at the supports or a damaged guard rail.

Shear and moment capacities were calculated using LRFD Bridge Design Specifications (AASHTO 2004) and the AASHTO (2003) Manual. For this structure, a condition factor of "fair" was selected, based on the National Bridge Inventory rating of 6 reported in the 2005 Bridge Inspection Report provided by the U.S. Army Corps of Engineers. For a list of the load and resistance factors, please refer to Table H4 and Table H5 (Appendix H).

The beam moment capacities were based on composite action between the steel beams and the concrete deck. This assessment was based on shear connector details shown in the renovation plans (29 May 1984) and determined from the load test data. It was assumed that the composite action was available for live load only. Therefore, the structure's dead load was applied to a noncomposite model, and stresses were computed at all extreme fibers. The composite moment capacities were calculated by subtracting the noncomposite dead-load stresses from the yield stress and

multiplying the difference by the composite section modulus of each section [(Yield stress – Dead-load stress) * S_{XC}]. The composite moment capacities were used in the load rating calculations to resist all live loads and superimposed dead loads. The superimposed dead loads applied to the composite models consisted of the roadway wearing surface, the railings, and the conduits suspended from the bridge.

Since the shear capacities were dependent only on the steel web properties and not the composite action of the deck and beams, the shear capacities were not separated into noncomposite and composite values. The calculated positive moment capacity and shear capacity based on each unique stringer section can be seen in Table 11 and Table 12. A construction date for the original structure was unknown. The structure was renovated in 1984. A yield stress of 248 MPa was used for all member capacities, based on the AASHTO Manual for Condition Evaluation of Bridges, 2nd ed. (for bridges built after 1963).

Load ratings were computed for several AASHTO and military vehicles. The configuration and layout of all the vehicles used in the load rating is provided in Appendix H. The applied load paths for each of the loading vehicles are described in Table 13. For the standard-width vehicles, two-lane loading could be applied, resulting in a multi-lane presence factor of 1.00. Only single-lane loading could be considered for the wide military vehicles (axle widths greater than 3 m). As per AASHTO LRFD specifications, the single-lane load conditions were multiplied by a factor of 1.2. For all military vehicles except the Palletized Load System (PLS), only single-lane loading could be achieved. An impact factor of 33% was applied to all live-load responses.

Table 11. LRFD positive moment loading, section properties and capacity for noncomposite and composite sections.

153.47 298.5 1.342E+09 4.497E+06 27.3 489.204 3.098E+09 6.333E+06 223.73 306.4 8.542E+08 2.788E+06 64.2 590.296 2.594E+09 4.395E+06 = maximum dead-load moment from a finite element analysis multiplied by a dead-load factor of 1.25 (AASHTO 3.4.1) = locations of the neutral axes for the noncomposite and composite sections = section modulus values for the noncomposite and composite sections = maximum tensile stress at the bottom flange due to dead-load
maximum dead-load moment from a finite element analysis multiplied by a dlocations of the neutral axes for the noncomposite and composite sections section modulus values for the noncomposite and composite sections section modulus values for the noncomposite and composite sections maximum tensile stress at the bottom flange due to dead-load live-load tensile stress capacity of the bottom flange of the composite section yield-based live-load capacity of the composite section

Beam Section	D mm	t _w mm	V _p kN	D/tw	С	V _n kN
G_1	612.775	12.7	1120.3	48.3	1	1120.3
G_2	596.9	15.875	1364.2	37.6	1	1364.2
G1_Exterior	612.775	12.7	1120.3	48.3	1	1120.3

Table 12. LRFD beam shear capacity.

Where:

Vp = plastic shear force = 0.58* F_yDt_w (ASHTO 6.10.9.2)

C = ratio of shear bucking resistance to shear yield strength and is a function of D/t_w (AASHTO 6.19.9.3)

Vn = nominal shear capacity

Table 13. Load path locations.

Rating Vehicle	Paths	Location
HS-20, HS-26, HS-30, Type 3, Type 3-3, Type 3S2, PLS	1	0.61 m from edge of east curb
	2	0.61 m from edge of west curb
	3	Driver side wheel on center line
	4	Passenger side wheel on center line
	5	Combined paths: 1 & 3
	6	Combined paths: 2 & 4
HETS, M1A1 Tank,	1	0.61 m from edge of east curb
MCL60, MLC70	2	0.61 m from edge of west curb
	3	Center line of roadway

Load rating results

Table 14 presents the load and resistance factors used in the load rating calculations. An example computation of an inventory and operating load rating factor is provided for section beam type G1_Exterior:

Table 14. Rating factor calculation for HS-20.

Moment capacity available for superimposed dead-load and live-load at Section G_Standard	Мсар	808.7	kN-m
Superimposed dead-load applied to composite model—wearing surface and railing	DW	75.69	kN-m
Live-load effect (HS-20)	LL	113.47	kN-m
Resistance factor for steel in flexure	Фь	1.00	
Condition factor (good)	Фс	1.00	
System factor (multiple girders)	φs	1.00	
LRFD load factor for structural components and attachments	YDC	1.25	
Live-load factor	У LL	1.75 1.35	Inventory Operating
Dynamic influence (impact) factor	IM	1.33	
Using Equation H1:	•		•

 $RF_{Inv} = [(1.0)(1.0)(808.7) - (1.25 * 75.69)] / (1.75 * 113.47 * 1.33) = 2.70$

 $RF_{Opr} = [(1.0)(1.0)(808.7) - (1.25 * 75.69)] / (1.35 * 113.47 * 1.33) = 3.50$

Calculated load rating factors for the structure are presented in Table 15—Table 29. All load ratings were controlled by positive moment at the exterior girders. Maximum live- and dead-load values for each member group are provided with the rating values. Note that the associated dead load may change slightly because the critical element changes slightly with live-load condition.

Table 15. Vehicle rating factors and responses - HS-20.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	75.69	113.47	2.70	3.50
G_1_Int	50.85	108.67	3.19	4.14
G_2_Int	34.53	157.00	3.71	4.81

Table 16. Vehicle rating factors and responses - HS-26.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	75.69	147.51	2.08	2.69
G_1_Int	50.85	141.27	2.45	3.18
G_2_Int	34.53	204.10	2.85	3.70

Table 17. Vehicle rating factors and responses – HS-30.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	75.69	170.20	1.80	2.33
G_1_Int	50.85	163.00	2.13	2.76
G_2_Int	34.53	235.50	2.47	3.21

Table 18. Vehicle rating factors and responses – Type 3.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	75.78	88.35	3.47	4.50
G_1_Int	52.02	84.52	4.10	5.31
G_2_Int	32.96	124.97	4.67	6.05

Table 19. Vehicle rating factors and responses – Type 3-3.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	73.81	73.16	4.21	5.46
G_1_Int	52.11	69.85	4.96	6.43
G_2_Int	32.93	103.93	5.61	7.27

Table 20. Vehicle rating factors and responses – Type 3S2.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	76.71	82.25	3.72	4.82
G_1_Int	52.53	78.94	4.38	5.68
G_2_Int	34.50	117.63	4.95	6.42

Table 21. Vehicle rating factors and responses – M1A1 tank.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	76.80	248.63	1.23	1.59
G_1_Int	52.53	213.01	1.62	2.10
G_2_Int	50.53	249.04	2.30	2.98

Table 22. Vehicle rating factors and responses – empty HET.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	76.16	59.48	5.15	6.68
G_1_Int	52.55	58.07	5.96	7.73
G_2_Int	50.16	79.21	7.25	9.40

Table 23. Vehicle rating factors and responses – HET with M1A1 tank.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	76.60	173.58	1.76	2.28
G_1_Int	52.46	161.15	2.15	2.79
G_2_Int	50.53	222.66	2.58	3.34

Table 24. Vehicle rating factors and responses – Korean HET with K1 tank.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	76.71	180.92	1.69	2.19
G_1_Int	52.46	159.45	2.17	2.81
G_2_Int	50.56	201.00	2.86	3.71

Table 25. Vehicle rating factors and responses - PLS.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	76.71	137.49	2.23	2.89
G_1_Int	52.53	130.51	2.65	3.44
G_2_Int	34.50	198.66	2.93	3.80

Table 26. Vehicle rating factors and responses – MLC60-wheeled.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	75.69	155.44	1.97	2.55
G_1_Int	51.91	147.23	2.35	3.05
G_2_Int	49.19	171.97	3.34	4.33

Table 27. Vehicle rating factors and responses – MLC60-tracked.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	76.80	210.27	1.46	1.89
G_1_Int	52.53	188.78	1.83	2.37
G_2_Int	50.56	232.37	2.47	3.20

Table 28. Vehicle rating factors and responses – MLC70-wheeled.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	75.69	177.78	1.73	2.24
G_1_Int	52.53	168.61	2.05	2.66
G_2_Int	49.25	196.15	2.93	3.80

Table 29. Vehicle rating factors and responses – MLC70-tracked.

	Responses [kN-m]		Inventory	Operating
Location	Dead-load	Live-load	RF	RF
G_1_Ext	76.80	235.69	1.30	1.69
G_1_Int	52.53	210.89	1.64	2.13
G_2_Int	50.56	262.42	2.19	2.84

6 Conclusions and Recommendations

Load test results indicated that the bridge was responding in a normal linear-elastic manner for all applied conditions. There was no indication of any type of distress during any of the load test procedures. Direct comparison of results from the different load configurations showed that the M1A1 tank produced the highest flexural stresses. Flexural stresses produced by the M1A1 tank were approximately 20 to 25% greater than the stresses generated by HETS transporting the M1A1. Stress history plots and lateral distribution plots showed that the HETS was very effective at spreading the load and reducing the overall load effect on the structure.

An accurate grid model was obtained for the bridge, which further indicated that all load responses were in fact linear. A conservative version of the calibrated model was used to compute load rating factors using the AASHTO LRFR method. Load rating results verified the conclusion that the HETS is a preferred method of transporting the M1 tank over the bridge. The bridge, however, was designed for heavy military loads, as the M1 tank can cross the bridge within Inventory (design) stress limits.

It should be noted that no high-speed tests were performed during the testing process. It is suggested that heavy military vehicles travel at crawl speeds when crossing the bridge to ensure proper loading. The location of the bridge is such that high-speed crossings are not feasible, since an intersection occurs immediately after the bridge.

Efforts were made to ensure the load rating had an acceptable degree of conservatism beyond the standard load factors. However, it should be noted that the load ratings are valid only while the bridge remains in its current condition. Any significant loss of member cross section due to deterioration or damage would require additional load rating. No effort was made during the load test or subsequent load ratings to evaluate the abutments, piers, or any substructure components.

References

- American Association of State Highway and Transportation Officials. 2003. Manual for the condition evaluation and load and resistance factor rating (LRFR) of highway bridges. Washington, DC.
- _____. 2004. AASHTO LRFD bridge design specifications. 3d ed. (includes 2005 and 2006 Interims). Washington, DC.
- Commander, B. 1989. An improved method of bridge evaluation: Comparison of field test results with computer analysis. MS thesis, Univ. of Colorado, Boulder.
- Gerstle, K. H., and M. H. Ackroyd. 1990. Behavior and design of flexibly-connected building frames. *Engineering Journal*, AISC 27(1):22-29.
- Goble, G., J. Schulz, and B. Commander. 1992. Load prediction and structural response. Final Report, FHWA DTFH61-88-C-00053. Boulder, CO: University of Colorado.
- Lichtenstein, A. G. 1995. Bridge rating through nondestructive load testing. Technical Report NCHRP Project 12-28(13)A. National Cooperative Highway Research Program.
- Schulz, J. L. 1989. Development of a digital strain measurement system for highway bridge testing. MS thesis, Univ. of Colorado, Boulder.
- _____. 1993. In search of better load ratings. Civil Engineering, ASCE 63(9):62-65.

Appendix A: Measured and Computed Strain Comparisons

While statistical terms provide a means of evaluating the relative accuracy of various modeling procedures or help determine the improvement of a model during a calibration process, the best conceptual measure of a model's accuracy is by visual examination of the response histories. The following graphs contain measured and computed stress histories from each truck path. In each graph the continuous lines represent the measured stress at the specified gage location as a function of truck position as it traveled across the bridge. In all cases, the measured stress is the product of the measured strain and the modulus of steel (200,000 MPa). Computed stresses are shown as markers at discrete truck intervals in the same color as the test stress curve.

The following data comparisons indicate that an accurate model was established—certainly within the applicable load factors used for load rating. In general, the analytical results overpredicted the measurements but, on occasion, did underpredict the measurements. A certain amount of error can be expected under the best of conditions. Two of the factors that typically result in differences between measured and calculated responses are described below.

- Variations between the actual truck paths and the modeled path will always exist.
- The real structure will always exhibit secondary response behavior that cannot be simulated by a 2-D grid model. For example, localized behavior due to the vertical pressure of the wheel loads can have a substantial effect on the measurements. An extremely refined 3-D model of the beams would be required to simulate this type of response.

End-restraints provided by beam bearings that are intended to be simple supports are often highly variable and nonlinear. These end-restraints are simulated as well as possible with linear springs, but are generally removed from the model prior to load rating.

Test truck

Figure A1. Section A - B3 - Bottom.

Figure A2. Section A – B4 – Bottom.

Figure A3. Section A - B5 - Bottom.

Figure A4. Section A - B6 - Bottom.

Figure A5. Section A - B7 - Bottom.

Figure A6. Section A - B8 - Bottom.

Figure A7. Section A - B9 - Bottom.

Figure A8. Section B - B1 - Bottom.

Figure A9. Section B - B2 - Bottom.

Figure A10. Section B - B3 - Bottom.

Figure A11. Section B - B4 - Bottom.

Figure A12. Section B - B5 - Bottom.

Figure A13. Section B - B6 - Bottom.

Figure A14. Section B - B7 - Bottom.

Figure A15. Section B - B8 - Bottom.

Figure A16. Section B - B9 - Bottom.

Figure A17. Section B - West Curb - Bottom.

Figure A18. Section B - West Curb - Top.

Figure A19. Section C - B3 - Bottom.

Figure A20. Section C - B4 - Bottom.

Figure A21. Section C - B5 - Bottom.

Figure A22. Section C - B6 - Bottom.

Figure A23. Section C - B7 - Bottom.

Figure A24. Section C - B8 - Bottom.

Figure A25. Section C - B9 - Bottom.

Figure A26. Section D - B1 - Bottom.

Figure A27. Section D - B2 - Bottom.

Figure A28. Section D - B3 - Bottom.

Figure A29. Section D - B4 - Bottom.

Figure A30. Section D - B5 - Bottom.

Figure A31. Section D - B6 - Bottom.

Figure A32. Section D - B7 - Bottom.

Figure A33. Section D - B8 - Bottom.

Figure A34. Section D - B9 - Bottom.

Figure A35. Section E - East Curb - Bottom.

Figure A36. Section E - B1 - Bottom.

Figure A37. Section E - B2 - Bottom.

Figure A38. Section E - B3 - Bottom.

Figure A39. Section E - B4 - Bottom.

Figure A40. Section E - B5 - Bottom.

Figure A41. Section E - B6 - Bottom.

Figure A42. Section E - B7 - Bottom.

Figure A43. Section E - B8 - Bottom.

Figure A44. Section E - B9 - Bottom.

Figure A45. Section E - West Curb - Bottom.

Figure A46. Section E – West Curb – Top.

Empty HETS

Figure A47. Section E - B1 - Bottom.

Figure A48. Section E - B2 - Bottom.

Figure A49. Section E - B3 - Bottom.

Figure A50. Section E - B4 - Bottom.

Figure A51. Section E - B5 - Bottom.

Figure A52. Section E - B6 - Bottom.

Figure A53. Section E - B7 - Bottom.

Figure A54. Section E - B8 - Bottom.

Figure A55. Section E - B9 - Bottom.

HETS with M1

Figure A56. Section E - B1 - Bottom.

Figure A57. Section E - B2 - Bottom.

Figure A58. Section E - B3 - Bottom.

Figure A59. Section E - B4 - Bottom.

Figure A60. Section E - B5 - Bottom.

Figure A61. Section E - B6 - Bottom.

Figure A62. Section E - B7 - Bottom.

Figure A63. Section E - B8 - Bottom.

Figure A64. Section E - B9 - Bottom.

M1 Tank

Figure A65. Section E - B1 - Bottom.

Figure A66. Section E - B2 - Bottom.

Figure A67. Section E - B3 - Bottom.

Figure A68. Section E - B4 - Bottom.

Figure A69. Section E - B5 - Bottom.

Figure A70. Section E - B6 - Bottom.

Figure A71. Section E - B7 - Bottom.

Figure A72. Section E - B8 - Bottom.

Figure A73. Section E - B9 - Bottom.

Appendix B: Field Notes (Scanned)

	PROS. & O	60 101 103
FIELD NOTES & TESTII (Typical Beam-Slai		
PROJECT NAME OR #: 4360 Camp	Horey	
FIELD NOTE TAKER: TLG-	DATE: June	12", 2007
STRUCTURE NAME OR ID: # 4360		
3 CAD DRAWINGS: 1-Gage ID, 1-Gage Din	nensions, 1-General D	imensions.
MEASUREMENTS AND GAGE INSTALLA	ATION PROCEDURES	(BELOW)
SPAN LENGTH(S): ~ 40		
SKEW: YES NO AND	GLE: —	
BEAM SIZE: 2 5225 (see plans	BEAM SPACING:	
DIAPHRAGM SPACING: 6-10"	Size: [d= 12" += 1/4 b(= 2/8 to 1/4
Chicked	PILE SPACING:	
	picture(s) w/ a reference mensions on CAD notes. e location!!!	point.
SUPPORT CONDITIONS: steel bearing po	els, no neoprene.	
ABUTMENT DETAILS: (Draw elevation detail)		
DECK THICKNESS: 7	COMPOSITE:	YES ? NO
GENERAL OBSERVATIONS:		

MEASUREMENTS AND TESTING PROCEDURES (ABOVE)
BEGINNING OF WORLD (BOW) (X=0, Y=0, location) South East Cormer of Sidwalk
BOW PHOTOS: ROAD MARKINGS PHOTOS:
ROADWAY WIDTH (CURB-TO-CURB): 24 SYMMETRIC: YES NO
STRUCTURE WIDTH (Out-to-Out): 33
WEARING SURFACE: CONCRETE DOCK THICKNESS: N/A
STARTING TEST POSITION: - 10'+ /2 wheel Res DIRECTION: North Warth Wa
VEHICLE ROLL OUT (5 REVS!): *****Make sure you put the A/C on the same wheel as was used to measure the roll out*****
VEHICLE MEASUREMENTS:
FRONT: REAR: GROSS:
VEHICLE PROVIDED BY: ACE / CASEY
TRAFFIC CONTROL PROVIDED BY: ACE/CASEY
ACCESS PROVIDED BY: ACE / CASEY

Y1: 3	Pass	Y2:	15,5	Driver
Y3: 21,8°		Y4:	16.6	Driver
Y5:		Y6:		,
LATERAL POSIT	IONS CHECKED	By: <	A	
			TIONS (WI	NSTS)
Verify Gage II	D & # OF CHANE	NEI C WIT	LI WINCT	g. []
LIGHT GAGE II	O & # OF CHAIN	NELO WII	I CALLAN II.	J. [2]
RUN WINSTS TO		ONSES:	GOOD),
WEATHER CONI		30-8	35 °F	11 /
AMBIENT TEMP	ERATURE:			Hazy
The second second	arrens .			
RUNNING THE F STS OPERATOR			Truc	ck Operator:
STS OPERATOR	: JLC		Truc	CK OPERATOR:
STS OPERATOR CONTROLLED S	EMI-STATIC TES	STS	Truc	ek Operator: A
STS OPERATOR CONTROLLED S SAMPLE F	EMI-STATIC TES	STS	Truc	K OPERATOR: SA
STS OPERATOR CONTROLLED S SAMPLE F	EMI-STATIC TES	STS		ek Operator: A
STS OPERATOR CONTROLLED S SAMPLE F GAIN:	EMI-STATIC TES RATE: 40 H CO LATERAL POSITION	STS E		
STS OPERATOR CONTROLLED S SAMPLE F GAIN:	EMI-STATIC TESTATE: 40 H	STS COMMEN	NTS	
STS OPERATOR CONTROLLED S SAMPLE F GAIN:	EMI-STATIC TES RATE: 40 H COO LATERAL POSITION Y/ Y/ Y/ Y/2	STS COMMEN	NTS - GOO' GOOD	
STS OPERATOR CONTROLLED S SAMPLE F GAIN: 1 FILE NAME 4360 ST 1 dat - 2 dat - 3 dat - 4 dat	EMI-STATIC TES RATE: 40 H OOO LATERAL POSITION YI YI Y2 Y2	STS COMMEN	VTS - GOD - GOD - GOOD	Asharing position
STS OPERATOR CONTROLLED S SAMPLE F GAIN:	EMI-STATIC TES RATE: 40 H OOO LATERAL POSITION Y/ Y/ Y/2 Y/2 Y/3	STS COMMEN	NTS - GOOD GOOD GOOD	Jahating position
STS OPERATOR CONTROLLED S SAMPLE F GAIN: 1 FILE NAME 4360 ST 1 dat - 2 dat - 3 dat - 4 dat	EMI-STATIC TES RATE: 40 H OOO LATERAL POSITION YI YI Y2 Y2	STS COMMEN	VTS - GOD - GOD - GOOD	Asharing position
STS OPERATOR CONTROLLED S SAMPLE F GAIN:	EMI-STATIC TES RATE: 40 H OOO LATERAL POSITION YI YI Y2 Y2 Y3 Y3	COMMEN	- CO - GOD GOOD GOOD GOOD	Ashating position (may be N + 1ft)
STS OPERATOR CONTROLLED S SAMPLE F GAIN: 1 FILE NAME 4360 DT 1 dat - 2 dat - 3 dat - 4 dat - 5 dat - 6 dat	EMI-STATIC TES RATE: 40 H OOO LATERAL POSITION YI YI Y2 Y2 Y3 Y3	COMMEN	VTS - GOD - GOD - GOOD - GOOD - GOOD - GOOD - GOOD - GOOD	Shirting position (many be N + Ift)
STS OPERATOR CONTROLLED S SAMPLE F GAIN: 1 FILE NAME 4360 DT 1 dat -2 dat -3 dat -4 dat -5 dat -6 dat 4360 HET 1 dat	EMI-STATIC TES RATE: 40 H CO LATERAL POSITION YI YI Y2 Y2 Y3 Y3 Y3	COMMEN	- CO - GOD GOOD GOOD GOOD	Shorting position I many be N + Ift a fest - End clicks

HIGH-SPEED TEST(S) OR ADDITIONAL TESTS

SAMPLE RATE: 40HZ

FILE NAME	LATERAL POSITION	SPEED	COMMENTS
4360HETMI-1.dal	Y2	HET +MI	- missed 1st Click.
	Y2	ce	- missed a click in He middle
	42	11	COOD
4360MZ _ 1.dal	Y4	Mody	Coop
-2. clast	74	4	C00D C00D
BACKUP DATA F	ILES: 2 I	FLASH:	2 PC's: ☐ EMAIL: ☐

BACKUP DATA FILES:	2 Fr + 977.	2 DCta 🖂	т
DACKUP DATA FILES:	2 FLASH:	2 PC's:	EMAIL:
TAKE PICTURES OF NOTE	ES: 1	BACKUP PICS:	
ALL NOTES CHECKED BY	y: SA		
ANY ADDITIONAL TEST	NG COMMENTS:		
4360 HET_#.det :		10 Exact. M	anual clicking
<i>L</i> .	us used.		
A360HETMI_H, dat: L	caded HET (M.	I tank) used	AC .
7	sherting Position =	-10' + 1/2 wheel	Rev
4360 MI - # dal i - M			
_ 0	sed Ac		
- 5	but position = -	10' + 1/2 wheel R	ev.

4

Appendix C: Field Testing Procedures

Background

The motivation for developing a relatively easy-to-implement field-testing system was to allow short- and medium-span bridges to be tested on a routine basis. Original development of the hardware began in 1988 at the University of Colorado under a contract with the Pennsylvania Department of Transportation. Subsequent to that project, the Integrated Technique was refined on another study funded by the Federal Highway Administration, in which 35 bridges located on the Interstate system throughout the country were tested and evaluated. Further refinement has been implemented over the years through testing and evaluating hundreds of bridges, lock gates, and other structures.

Structural testing hardware

The real key to being able to complete the field testing quickly is the use of strain transducers (rather than standard foil strain gages) that can be attached to the structural members in only a few minutes. These sensors were originally developed for monitoring dynamic strains on foundation piles during the driving process. They have been adapted for use in structural testing through special modifications, have very high accuracy, and are periodically re-calibrated to National Institute of Standards and Technology standards. (Refer to Appendix D for specifications on the BDI Strain Transducers.)

In addition to the strain sensors, the data acquisition hardware has been designed specifically for structural live-load testing, which means it is extremely easy to use in the field. (Appendix E presents specifications of the BDI Structural Testing System.) Briefly, some of the features include military-style connections for quick assembly and self-identifying sensors that dramatically reduce bookkeeping efforts. The WinSTS testing software has been written to allow easy hardware configuration and data recording operation. Other enhancements include the BDI AutoClicker, which is an automatic load position indicator that is mounted directly on the vehicle. As the test truck crosses the structure along the preset path, a communication radio sends a signal to the STS, which receives it and puts

a mark in the data. This allows the field strains to be compared to analytical strains as a function of vehicle position, not only as a function of time. (Refer to Appendix F for the AutoClicker specifications.) The end result of using all of the above-described components is a system that can be used by people other than computer experts or electrical engineers. Typical testing times with the STS range from 20 to 60 channel tests being completed in 1 day, depending on access and other field conditions.

The following general directions describe how to run a typical diagnostic load test on a short- to medium-span highway bridge up to about 61 m in length. With only minor modifications, these directions can be applied to railroad bridges (use a locomotive rather than a truck for the load vehicle), lock gates (monitor the water level in the lock chamber), amusement park rides (track the position of the ride vehicle), and other structures in which the live load can be applied easily. The basic scenario is to instrument the structure with the required number of sensors, run a series of tests, and then remove all the sensors. These procedures can often be completed within 1 workday, depending on field conditions such as access and traffic.

Instrumentation of structure

This outline is intended to describe the general procedures used for completing a successful field test on a highway bridge using the BDI-STS. For a detailed explanation of the instrumentation and testing procedures, please contact Bridge Diagnostics, Inc., and request a copy of the Structural Testing System Operation Manual.

Attaching strain transducers

Once a tentative instrumentation plan has been developed for the structure in question, the strain transducers must be attached and the STS prepared for running the test. There are several methods for attaching the strain transducers to the structural members, depending on whether they are steel, concrete, timber, fiber-reinforced polymer (FRP), or other. For steel structures, quite often the transducers can be clamped directly to the steel flanges of rolled sections or plate girders. If significant lateral bending is assumed to be present, then one transducer may be clamped to each edge of the flange. In general, the transducers can be clamped directly to painted surfaces. The alternative to clamping is the tab attachment method that involves cleaning the mounting area and then using a fast-setting cyanoacrylate adhesive to temporarily install the transducers.

Small steel "tabs" are used with this technique, and these are removed when testing is completed; touch-up paint can be applied to the exposed steel surfaces.

Installation of transducers on pre-stressed concrete (PS/C) and FRP members is usually accomplished with the tab technique outlined above, while readily available wood screws and a battery-operated hand drill are used for timber members. Installing transducers on reinforced concrete (R/C) is more complex in that gage extensions are used and must be mounted with concrete studs.

If the above steps are followed, it should be possible to mount each transducer in approximately 5 to 10 min. The following figures illustrate transducers mounted on both steel (Figure C1) and R/C (Figure C2) members.

Figure C1. Strain transducers mounted on a steel girder.

Figure C2. Transducer with gage extensions mounted on R/C slab.

Assembly of system

Once the transducers have been mounted, they are connected to the four-channel STS units that are also located on the bridge. The STS units can be easily clamped to the bridge girders, or if the structure is concrete and no flanges are available on which to set the STS units, transducer tabs glued to the structure and plastic zip-ties or small wire can be used to mount them. Since the transducers will identify themselves to the system, there is no special order in which they must be plugged into the system. The only information that must be recorded is the transducer serial number and its location on the structure. Signal cables are then used to connect STS units, either in series or in a "tree" structure through the use of cable splitters. If several gages are in close proximity to each other, the STS units can be plugged directly to each other without the use of a cable.

Once all of the STS units have been connected, only one cable must be run and connected to the STS Power Supply located near the PC. Once power and communication cables are connected, the system is ready to acquire data. One last step entails installing the AutoClicker on the test vehicle, as shown in Figure C3.

Figure C3. AutoClicker mounted on test vehicle.

Establishing load vehicle positions

Once the structure is instrumented and the loading vehicle prepared, some reference points must be established on the deck in order to determine where the vehicle will cross. This process is important so that future analysis comparisons can be made with the loading vehicle in the same locations as it was in the field. Therefore, a "zero" or initial reference point is selected and usually corresponds to the point on the deck directly above the abutment bearing and the center line of one of the fascia beams. All other measurements on the deck will then be related to this zero reference point. For concrete T-beams, box beams, and slabs, this can correspond to where the edge of the slab or the beam web meets the face of the abutment. If the bridge is skewed, the first point encountered from the direction of travel is used. In any case, it should be a point that is easily located on the drawings of the structure.

Once the zero reference location is known, the lateral load paths for the vehicle are determined. Often, the painted roadway lines are used for the driver to follow if they are in convenient locations. For example, for a two-lane bridge, a northbound shoulder line will correspond to Y1 (passenger-side wheel), the center dashed line to Y2 (center of truck), and the south-bound shoulder line to Y3 (driver's side wheel). Often, the structure will be symmetrical with respect to its longitudinal center line. If so, it is good practice is to take advantage of this symmetry by selecting three Y locations that are also symmetric. This will allow for a data quality check since the response should be very similar, say, on the middle beam if the truck is on the left side of the bridge or the right side of the bridge. In general, it is best to have the truck travel in each lane (at least on the lane line) and also as close to each shoulder or sidewalk as possible. When the deck layout is completed, the loading vehicle's axle weights and dimensions are recorded.

Running the load tests

After the structure has been instrumented and the reference system laid out on the bridge deck, the actual testing procedures are completed. The WinSTS software is initialized and configured. When all personnel are ready to commence the test, traffic control is initiated and the Run Test option is selected, which places the system in an activated state. When the truck passes over the first deck mark, the AutoClicker is tripped and data are being collected at the specified sample rate. An effort is made to get the truck across with no other traffic on the bridge. When the rear axle of the vehicle completely crosses over the structure, the data collection is stopped and several strain histories evaluated for data quality. Usually, at least two passes are made at each "Y" position to ensure data reproducibility and then, if conditions permit, high-speed or dynamic tests are completed.

The use of a moving load as opposed to placing the truck at discrete locations has two major benefits. First, the testing can be completed much quicker, meaning there is less impact on traffic. Second, and more importantly, much more information can be obtained (both quantitative and qualitative). Discontinuities or unusual responses in the strain histories, which are often signs of distress, can be easily detected. Since the load position is monitored, as well, it is easy to determine what loading conditions cause the observed effects. If readings are recorded only at discrete truck locations, the risk of losing information between the points is great.

The advantages of continuous readings have been proven over and over again.

When the testing procedures are complete, the instrumentation is removed and any touch-up work is completed.

Appendix D: Specifications – BDI Strain Transducers

Figure D1. BDI strain transducer.

Table D1. Strain transducer specifications.

Effective Gage Length	3.0 in. (76.2 mm); extensions available for use on R/C structures
Overall Size	4.4 x 1.2 x 0.5 in. (110 x 33 x 12 mm)
Cable Length	10 ft (3 m) standard, any length available
Material	Aluminum
Circuit	Full Wheatstone bridge with four active 350 Ω foil gages, 4-wire hookup
Accuracy	±2%, individually calibrated to NIST standards (National Institute of Standards and Technology)
Strain Range	Approximately ±4000 με
Force req'd for 1000 με	Approximately 9 lb (40 N)
Sensitivity	Approximately 500 με/mV/V
Weight	Approximately 3 oz. (88 g)
Environmental	Built-in protective cover, also water-resistant
Temperature Range	-60°F to 250°F (-50°C to 120°C) operation range
Cable	BDI RC-187: 22 gage, two individually shielded pairs w/drain
Options	Fully waterproofed, heavy-duty cable, special quick-lock connector
Attachment Methods	C-clamps or threaded mounting tabs and quick-setting adhesive

Appendix E: Specifications – BDI Structural Testing System

Figure E1. BDI structural testing system.

Table E1. Structural testing system specifications.

Channels	4 to 128, expandable in multiples of four
Hardware Accuracy	±0.2% (2% for strain transducers)
Sample Rates	0.01 to 1,000 Hz sample rate; Internal over-sampling rate is 15 KHz
Max Test Lengths	20 min at 100 Hz; 128K samples per channel maximum test length
Gain Levels	1, 250, 500, 1000
Digital Filter	Fixed by selected sample rate
Analog Filter	200 Hz, -3db, 3rd-order Bessel
Max. Input Voltage	±10V
Power	85 - 264 VAC, 47-440 Hz; -25 to 55 °C
12VDC Power	External inverter included
Excitation Voltages: Standard: LVDT:	5V DC @ 200 mA; ±15V DC @ 200 mA
A/D Resolution	2.44 uV/bit (14-bit ADC)
PC Requirements	Windows 2000, XP

PC Interface	USB 1.1 Port (compatible with USB 2.0)
Self-Balancing Range	±20 mV @ input with 350Ω Wheatstone bridge
Enclosures	Aluminum, splash-resistant
Cable Connections	All aluminum military grade, circular bayonet "snap" lock
Vehicle Tracking:	See "AutoClicker" specifications
Sensors	See "BDI Strain Transducer" specifications; Also supports LVDTs, foil strain gages, accelerometers, various DC output sensors; Single RS232 serially interfaced sensor
Weights:	
Power Unit:	6.2 lb (2.8 kg)
STS Unit	1.6 lb (0.7 kg)
Dimensions:	
Power Unit:	13.5 x 9.5 x 2.4 in. (343 x 242 x 61 mm)
STS Unit:	11.8 x 3.4 x 1.7 in. (300 x 87 x 44 mm)

Appendix F: Specifications – BDI AutoClicker

Figure F1. AutoClicker mounted on test truck.

Table F1. AutoClicker specifications.

3 Handheld Radios	Motorola P1225 2-channel (or equal) modified for both Rx and Tx
Power	9V battery
Mounting	Universal front fender mounting system
Target	Retroreflective tape mounted on universal wheel clamp
Bands/Power	VHF/1 watt or UHF/2 watt
Frequencies	User-specified
Data Acquisition System Requirements	TTL/CMOS input (pull-up resistor to 5V)
Output	Isolated contact closure (200V 0.5A max switch current)

Appendix G: Modeling and Analysis – The Integrated Approach

Introduction

In order for load testing to be a practical means of evaluating short- to medium-span bridges, it is apparent that testing procedures must be economic to implement in the field and the test results translatable into a load rating. A well-defined set of procedures must exist for the field applications as well as for the interpretation of results. An evaluation approach based on these requirements was first developed at the University of Colorado during a research project sponsored by the Pennsylvania Department of Transportation. Over several years, the techniques originating from this project have been refined and expanded into a complete bridge rating system.

The ultimate goal of the Integrated Approach is to obtain realistic rating values for highway bridges in a cost-effective manner. This is accomplished by measuring the response behavior of the bridge due to a known load and determining the structural parameters that produce the measured responses. With the availability of field measurements, many structural parameters in the analytical model can be evaluated that are otherwise conservatively estimated or ignored entirely. Items that can be quantified through this procedure include the effects of structural geometry, effective beam stiffness, realistic support conditions, effects of parapets and other nonstructural components, lateral load transfer capabilities of the deck and transverse members, and the effects of damage or deterioration. Often, bridges are rated poorly because of inaccurate representations of the structural geometry or because the material and/or cross-sectional properties of main structural elements are not well defined. A realistic rating can be obtained, however, when all of the relevant structural parameters are defined and implemented in the analysis process.

One of the most important phases of this approach is a qualitative evaluation of the raw field data. Much is learned during this step to aid in the rapid development of a representative model.

Initial data evaluation

The first step in structural evaluation consists of a visual inspection of the data in the form of graphic response histories. Graphic software was developed to display the raw strain data in various forms. Strain histories can be viewed in terms of time or truck position. Since strain transducers are typically placed in pairs, neutral axis (NA) measurements, curvature responses, and strain averages can also be viewed. Linearity between the responses and load magnitude can be observed by the continuity in the strain histories. Consistency in the NA measurements from beam to beam and as a function of load position provides great insight into the nature of the bridge condition. The direction and relative magnitudes of flexural responses along a beam-line are useful in determining if end-restraints play a significant role in the response behavior. In general, the initial data inspection provides the engineer with information concerning modeling requirements and can help locate damaged areas.

Having strain measurements at two depths on each beam cross section, the flexural curvature and the location of the neutral axis can be computed directly from the field data. Figure G1 illustrates how curvature and neutral axis values are computed from the strain measurements.

Figure G1. Illustration of neutral axis and curvature calculations.

The consistency in the NA values between beams indicates the degree of consistency in beam stiffness. Also, the consistency of the NA measurement on a single beam as a function of truck position provides a good quality check for that beam. If for some reason a beam's stiffness changes with respect to the applied moment (i.e., loss of composite action or loss of effective flange width due to a deteriorated deck), it will be observed by a shift in the NA history.

Since strain values are translated from a function of time into a function of vehicle position on the structure and the data acquisition channel and the truck position tracked, a considerable amount of bookkeeping is required to perform the strain comparisons. In the past, this required manipulation of result files and spreadsheets, which was tedious and a major source of error. This process in now performed automatically by the software, and all of the information can be verified visually.

Finite element modeling and analysis

The primary function of the load test data is to aid in the development of an accurate finite element model of the bridge. Finite element analysis is used because it provides the most general tool for evaluating various types of structures. Since a comparison of measured and computed responses is performed, it is necessary that the analysis be able to represent the actual response behavior. This requires that actual geometry and boundary conditions be realistically represented. In maintaining reasonable modeling efforts and computer run-times, a certain amount of simplicity is also required. Thus, a planar grid model is generated for most structures, and linear-elastic responses are assumed. A grid of frame elements is assembled in the same geometry as the actual structure. Frame elements represent the longitudinal and transverse members of the bridge. The load transfer characteristics of the deck are provided by attaching plate elements to the grid. When end-restraints are determined to be present, elastic spring elements having both translational and rotational stiffness terms are inserted at the support locations.

Loads are applied in a manner similar to the actual load test. A model of the test truck, defined by a two-dimensional group of point loads, is placed on the structure model at discrete locations along the same path that the test truck followed during the load test. Gage locations identical to those in the field are also defined on the structure model so that strains can be computed at the same locations under the same loading conditions.

Evaluation of rotational end-restraint

A common requirement in structural identification is the need to determine effective spring stiffnesses that best represent in situ support conditions. Whereas it is generally simple to evaluate a spring constant in terms of moment per rotation, the value generally has little meaning to the engineer. A more conceptual approach is to evaluate the spring stiffness as a percentage of a fully restrained condition—for example, 0% being a pinned condition and 100% being fixed. This is best accomplished by examining the ratio of the beam or slab stiffness to the rotational stiffness of the support.

As an illustration, a point load is applied to a simple beam with elastic supports (see Figure G2). By examining the moment diagram, it is apparent that the ratio of the end moment to the midspan moment (M_e/M_m) equals 0.0 if the rotational stiffness (K_r) of the springs is equal to 0.0. Conversely, if the value of K_r is set to infinity (rigid), the moment ratio will equal 1.0. If a fixity term is defined as the ratio (M_e/M_m) , which ranges from 0 to 100%, a more conceptual measure of end-restraint can be obtained.

Figure G2. Moment diagram of beam with rotational end-restraint.

The next step is to relate the fixity term to the actual spring stiffness (K_r) . The degree to which the K_r affects the fixity term depends on the beam or slab stiffness to which the spring is attached. Therefore, the fixity term

must be related to the ratio of the beam/spring stiffness. Figure G3 contains a graphical representation of the end-restraint effect on a simple beam. Using the graph, a conceptual measure of end-restraint can be defined after the beam and spring constants are evaluated through structural identification techniques.

Figure G3. Relationship between spring stiffness and fixity ratio.

Model correlation and parameter modification

The accuracy of the model is determined numerically by the analysis using several statistical relationships and through visual comparison of the strain histories. The numeric accuracy values are useful in evaluating the effect of any changes to the model, whereas the graphical representations provide the engineer with the best perception for why the model is responding differently than the measurements indicate. Member properties that cannot be accurately defined by conventional methods or directly from the field data are evaluated by comparing the computed strains with the measured strains. These properties are defined as variables and are

evaluated such that the best correlation is obtained between the two sets of data. It is the engineer's responsibility to determine which parameters need to be refined and to assign realistic upper and lower limits to each parameter. The evaluation of the member property is accomplished with the aid of a parameter identification process (optimizer) built into the analysis. In short, the process consists of an iterative process of analysis, data comparison, and parameter modification. It is important to note that the optimization process is merely a tool to help evaluate various modeling parameters. The process works best when the number of parameters is minimized and reasonable initial values are used.

During the optimization process, various error values are computed by the analysis program, which provides a quantitative measure of the model accuracy and improvement. The error is quantified in four ways, each providing a different perspective of the model's ability to represent the actual structure: an absolute error, a percent error, a scale error, and a correlation coefficient.

The absolute error is computed from the absolute sum of the strain differences. Algebraic differences between the measured and theoretical strains are computed at each gage location for each truck position used in the analysis; therefore, several hundred strain comparisons are generally used in this calculation. This quantity is typically used to determine the relative accuracy from one model to the next and to evaluate the effect of various structural parameters. It is used by the optimization algorithm as the objective function to minimize. Because the absolute error is in terms of micro-strain (mɛ), the value can vary significantly depending on the magnitude of the strains, the number of gages, and number of different loading scenarios. For this reason, it has little conceptual value except for determining the relative improvement of a particular model.

A **percent error** is calculated to provide a better qualitative measure of accuracy. It is computed as the sum of the strain differences squared divided by the sum of the measured strains squared. The terms are squared so that error values of different sign will not cancel each other out, and to put more emphasis on the areas with higher strain magnitudes. A model with acceptable accuracy will usually have a percent error of less than 10%.

The scale error is similar to the percent error except that it is based on the maximum error from each gage divided by the maximum strain value from each gage. This number is useful because it is based only on strain measurements recorded when the loading vehicle is in the vicinity of each gage. Depending on the geometry of the structure, the number of truck positions, and various other factors, many of the strain readings are essentially negligible. This error function uses only the most relevant measurement from each gage.

Another useful quantity is the **correlation coefficient**, which is a measure of the linearity between the measured and computed data. This value determines how well the shapes of the computed response histories match the measured responses. The correlation coefficient can have a value between 1.0 (indicating a perfect linear relationship) and -1.0 (exact opposite linear relationship). A good model will generally have a correlation coefficient greater than 0.90. A poor correlation coefficient is usually an indication that a major error in the modeling process has occurred. This generally results from poor representations of the boundary conditions or from the loads being applied incorrectly (i.e., truck traveling in wrong direction).

Table G1 presents the equations used to compute each of the statistical error values.

Error Function	Equation
Absolute Error	$\sum \varepsilon_m - \varepsilon_c $
Percent Error	$\sum (\varepsilon_m - \varepsilon_c)^2 / \sum (\varepsilon_m)^2$
Scale Error	$\frac{\sum \max \varepsilon_m - \varepsilon_c _{gage}}{\sum \max \varepsilon_m _{gage}}$
Correlation Coefficient	$\frac{\sum (\varepsilon_m - \overline{\varepsilon_m})(\varepsilon_c - \overline{\varepsilon_c})}{\sum \sqrt{(\varepsilon_m - \overline{\varepsilon_m})^2 (\varepsilon_c - \overline{\varepsilon_c})^2}}$

Table G1. Error functions.

In addition to the numerical comparisons made by the program, periodic visual comparisons of the response histories are made to obtain a conceptual measure of accuracy. Again, engineering judgment is essential in

determining which parameters should be adjusted so as to obtain the most accurate model. The selection of adjustable parameters is performed by determining what properties have a significant effect on the strain comparison and determining which values cannot be accurately estimated through conventional engineering procedures. Experience in examining the data comparisons is helpful; however, two general rules apply concerning model refinement. When the shapes of the computed response histories are similar to the measured strain records but the magnitudes are incorrect, this implies that member stiffness must be adjusted. When the shapes of the computed and measured response histories are not very similar, then the boundary conditions or the structural geometry is not well represented and must be refined.

In some cases, an accurate model cannot be obtained, particularly when the responses are observed to be nonlinear with load position. Even then, a great deal can be learned about the structure, and intelligent evaluation decisions can be made.

Appendix H: Load Rating Procedures

A load rating factor is a numeric value indicating a structure's ability to carry a specific load. Load rating factors were computed by applying standard design loads along with the structure's self-weight and asphalt overlay. Rating factors are computed for various structural components and are equal to the ratio of the component's live-load capacity and the live load applied to that component, including all appropriate load factors. A load rating factor greater than 1.0 indicates a member's capacity exceeds the applied loads with the desired factors of safety. A rating factor less than 1.0 indicates a member is deficient such that a specific vehicle cannot cross the bridge with the desired factor of safety. A number near 0.0 indicates the structure cannot carry its own dead weight and maintain the desired safety factor. The lowest component rating factor generally controls the load rating of the entire structure. Additional factors are applied to account for variability in material, load application, and dynamic effects. Two levels of load rating are performed for the bridge. An Inventory Level rating corresponds to the design stress levels and/or factors of safety and represents the loads that can be applied on a daily basis. The Operating Rating levels correspond to the maximum load limits above which the structure may experience damage or failure.

For borderline bridges (those for which calculations indicate a posting is required), the primary drawback to conventional bridge rating is an oversimplified procedure for estimating the load applied to a given beam (i.e., wheel load distribution factors) and a poor representation of the beam itself. Because of a lack of information and the need for conservatism, material and cross-section properties are generally underestimated, and beam end supports are assumed to be simple when, in fact, even relatively simple beam bearings have a substantial effect on the midspan moments. Inaccuracies associated with conservative assumptions are compounded with complex framing geometries. From an analysis standpoint, the goal here is to generate a model of the structure that is capable of reproducing the measured strains. Decisions concerning load rating are then based on the performance of the model once it is proven to be accurate.

The main purpose for obtaining an accurate model is to evaluate how the bridge will respond when standard design loads, rating vehicles, or permit

loads are applied to the structure. Since load testing is generally not performed with all of the vehicles of interest, an analysis must be performed to determine load rating factors for each truck type. Load rating is accomplished by applying the desired rating loads to the model and computing the stresses on the primary members. Rating factors are computed using the equation specified in the AASHTO (2003) Manual [see Equation H1 below].

It is important to understand that diagnostic load testing and the integrated approach are most applicable to obtaining Inventory (service load) rating values. This is because it is assumed that all of the measured and computed responses are linear with respect to load. The integrated approach is an excellent method for estimating service load stress values, but it generally provides little additional information regarding the ultimate strength of particular structural members. Therefore, operating rating values must be computed using conventional assumptions regarding member capacity. This limitation of the integrated approach is not viewed as a serious concern, however, because load responses should never be permitted to reach the inelastic range.

Operating and/or Load Factor rating values must also be computed to ensure a factor of safety between the ultimate strength and the maximum allowed service loads. The safety to the public is of vital importance; however, as long as load limits are imposed such that the structure is not damaged, then safety is no longer an issue.

The following outline describes how field data are used to develop a load rating for the superstructure. These procedures will only complement the rating process, and must be used with due consideration to the substructure and inspection reports.

- 1. **Preliminary investigation.** Verify linear and elastic behavior through continuity of strain histories, locate neutral axis of flexural members, detect moment resistance at beam supports, and qualitatively evaluate behavior.
- Develop representative model. Use graphic pre-processors to represent the actual geometry of the structure, including span lengths, girder spacing, skew, transverse members, and deck. Identify gage locations on model identical to those applied in the field.

3. Simulate load test on computer model. Generate two-dimensional model of test vehicle and apply to structure model at discrete positions along same paths defined during field tests. Perform analysis and compute strains at gage location for each truck position.

- 4. Compare measured and initial computed strain values. Various global and local error values at each gage location are computed, and visual comparisons made with post-processor.
- 5. Evaluate modeling parameters. Improve model based on data comparisons. Engineering judgment and experience is required to determine which variables are to be modified. A combination of direct evaluation techniques and parameter optimization is used to obtain a realistic model. General rules have been defined to simplify this operation.
- 6. Model evaluation. In some cases it is not desirable to rely on secondary stiffening effects, if it is likely they will not be effective at higher load levels. It is beneficial, though, to quantify their effects on the structural response so that a representative computer model can be obtained. The stiffening effects that are deemed unreliable can be eliminated from the model prior to the computation of rating factors. For instance, if a noncomposite bridge is exhibiting composite behavior, then it can conservatively be ignored for rating purposes. However, if it has been in service for 50 years and it is still behaving compositely, chances are that very heavy loads have crossed over it and any bond-breaking would have already occurred. Therefore, probably some level of composite behavior can be relied upon. When unintended composite action is allowed in the rating, additional load limits should be computed based on an allowable shear stress between the steel and concrete and an ultimate load of the noncomposite structure.
- 7. **Perform load rating.** Apply HS-20 and/or other standard design, rating, and permit loads to the calibrated model. Rating and posting load configurations recommended by AASHTO are shown in Figure H1.
- 8. Apply rating equation specified by the Manual for the Condition Evaluation of Bridges (AASHTO 2003):

$$RF = \frac{C - \gamma_{DC} (DC) - \gamma_{DW} (DW) \pm \gamma_{P} (P)}{\gamma_{LL} (LL + IM)}$$
 (H1)

Figure H1. AASHTO rating and posting load configurations (SI).

where:

RF = Rating Factor for individual member

C =member capacity

 γ_{DC} = LRFD load factor for structural components and attachments

DC =dead-load effect due to structural components

 γ_{DW} = LRFD load factor for wearing surfaces and utilities

DW = dead-load effect due to wearing surface and utilities

 γ_P = LRFD load factor for permanent loads other than dead loads = 1.0

P = permanent loads other than dead loads

 y_{LL} = LRFD load factor for live load

LL = live-load effect

IM = impact effect, either AASHTO or measured

The only difference between this rating technique and standard beam rating programs is that a more realistic model is used to determine the dead-load and live-load effects. Two-dimensional loading techniques are applied because wheel load distribution factors are not applicable to a planar model. Stress envelopes are generated for several truck paths; envelopes for paths separated by normal lane widths are combined to determine multiple-lane loading effects.

9. Consider other factors: Other factors such as the condition of the deck and/or substructure, traffic volume, and other information in the inspection report should be taken into consideration and the rating factors adjusted accordingly (Tables H1 and H2).

Table H1. LRFR load and resistance factors.

Deadland	DO (-1	4.05
Dead Load	DC (dead-load effects due to structural components and attachments)	1.25
	DW (dead-load effect due to wearing surface and utilities)	1.50
Live Load	Inventory	1.75
	Operating	1.35
Condition Factor,	Good or Satisfactory	1.00
Фс	Fair	0.95
	Poor	0.85
System Factor,	Welded members in two-girder/truss/arch bridges	0.85
Φs	Riveted members in two-girder/truss/arch bridges	0.90
	Multiple eyebar members in truss bridges	0.90
	Three-girder bridges with girder spacing ≤1.8 m	0.85
	Four-girder bridges with girder spacing ≤1.2 m	0.95
	All other girder bridges and slab bridges	1.00
	Floor beams with spacing >3.6 m and noncontinuous stringers	0.85
	Redundant stringer subsystems between floor beams	1.00

Table H2. LRFD resistance factors.

Capacity	Steel Resistance Factor	R/C Resistance Factor	PS/C Resistance Factor
Flexure, Φ _b	1.00	0.90	1.00
Shear, Φ _v	1.00	0.90	0.90

The configuration and layout of all the vehicles used in the load rating and the axle spacings for each vehicle are shown in Figures H2–H4 and Tables H3–H7.

Figure H2. Configuration of HETS vehicle load distribution.

Table H3. Loading data and dimensions of HETS with M1A1.

Loading Data									
Axle Loads (kg)	P1	P2	P3	P4	P5	P6	P7	P8	P9
	9820	10090	9820	9005	12217	13440	12670	12670	14210
			Din	nensions					
Transverse	We-e	Y1	Y2	Y3	Y4	Y5			
Spacing (m)	3.66	0.51	0.34	1.48	0.34	0.51			
Longitudinal	X1	X2	ХЗ	X4	X5	Х6	X7	X8	
Spacing (m)	3.94	1.52	1.52	4.86	1.81	1.81	1.81	1.81	

Table H4. Loading data and dimensions of empty HET.

Loading Data									
Axle Loads (kg)	P1	P2	P3	P4	P5	P6	P7	P8	P9
	8890	5020	5050	4890	3780	3620	3760	5520	5590
			Dim	ensions					
Transverse	We-e	Y1	Y2	Y3	Y4	Y5			
Spacing (m)	3.66	0.509	0.341	1.48	0.341	0.509			
Longitudinal	X1	X2	ХЗ	X4	X5	X6	X7	X8	
Spacing (m)	3.94	1.52	1.52	4.86	1.81	1.81	1.81	1.81	

Figure H3. Configuration of PLS vehicle load distribution.

Tahla H5	Loading data	and dimensions	of DIS
Table no.	Luaume uata	and dimensions	OI PLO.

Loading Data								
Axle Loads (kg)	P1	P2	P3	P4	P5	P6	P7	P8
	5158	5158	9593	9593	9593	4434	9321	9321
			Dimensio	ns				
Transverse Spacing	W _{e-e}	Y1						
(m)	2.44	2.03						
Longitudinal Spacing	X1	X2	Х3	X4	X5	Х6	X7	
(m)	1.52	3.41	1.52	1.52	2.59	3.05	1.40	

Table H6. MLC loading data and dimensions.

Figure H4. Configuration of Korean MHET vehicle load distribution.

Table H7. Loading data and dimensions of Korean MHET.

Loading Data										
Axle Loads (kg)	P1	P2	P3	P4	P5	P6	P7	P8	P9	P10
	7560	9980	12000	11300	9320	9590	9460	9860	9710	9520
	Dimensions									
Transverse	We-e	Y1	Y2	Y3						
Spacing (m)	3.25	0.357	2.03	0.357						
Longitudinal	X1	X2	ХЗ	X4	X5	Х6	X7	X8	Х9	
Spacing (m)	1.70	3.20	1.35	5.92	1.30	1.30	1.30	1.30	1.30	

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY) July 2008	2. REPORT TYPE Final report	3. DATES COVERED (From - To)		
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER		
Field Testing and Load Rating Repo	5b. GRANT NUMBER			
		5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)	5d. PROJECT NUMBER			
Brett Commander, Jesse Grimson, V Carmen Y. Lugo, and Gerald M. Ha	5e. TASK NUMBER			
		5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME Bridge Diagnostics, Inc., 1965 57th Co	(S) AND ADDRESS(ES) Durt North, Suite 106, Boulder, CO 80301-2826;	8. PERFORMING ORGANIZATION REPORT NUMBER		
U.S. Army Engineer Research and De Geotechnical and Structures Laborator 3909 Halls Ferry Road, Vicksburg, M. Eighth U.S. Army, Seoul, South Korea	ERDC/GSL TR-08-18			
9. SPONSORING / MONITORING AGENC		10. SPONSOR/MONITOR'S ACRONYM(S)		
Headquarters, Installation Managemer Arlington, VA 22202				
Armigon, VI 22202	11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
40 DIOTRIBUTION / AVAIL ADJUSTY OTAT				

12. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES

14. ABSTRACT

In June 2007, Bridge Diagnostics, Inc. (BDI), was contracted by the U.S. Army Corps of Engineers to perform live-load testing and load rating on Bridge S-4360 at Camp Hovey, South Korea, in conjunction with two other structures, S-1801 and S-1090 at Camp Casey. A primary goal of the live-load testing was to determine the relative effects of different military load configurations. Of particular interest was determining the benefit of using the Heavy Equipment Transporter System (HETS) to transport heavy equipment such as an M1A1 tank. Another goal was to use the measured load responses to verify and calibrate a finite element model of the structure.

The model resulting from the structural identification procedure was then used to generate accurate load ratings for specific AASHTO (American Association of State Highway and Transportation Officials) and military load configurations. Both the direct load test and subsequent load rating results indicated that the MIA1 tank generated greater flexural stresses than did the HETS carrying the M1A1 tank.

The bridge appeared to be in good condition and was apparently designed to carry heavy military loads. Load rating calculations determined that all vehicles considered could cross the bridge within Inventory (normal design) stress limits.

15. SUBJECT TERMS							
Distribution factor		Load rating	Military vehicles				
Finite element analyst	ses	Load test Steel beam bridge					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON		
a. REPORT	b. ABSTRACT	c. THIS PAGE			19b. TELEPHONE NUMBER (include		
UNCLASSIFIED	UNCLASSIFIED	UNCLASSIFIED		125	area code)		